Poseidon Resources Huntington Beach Desalination Facility # Entrainment and Impingement Effects from Operation of the Huntington Beach Desalination Facility in Standalone Mode ## **Final Report** #### **February 8, 2010** #### Prepared for: Poseidon Resources, Inc. 3780 Kilroy Airport Way, Suite 200 Long Beach, CA 90806 #### Prepared by: 141 Suburban Rd., Suite A2, San Luis Obispo, CA 93401 805.541.0310, FAX: 805.541.0421 #### **Executive Summary** Poseidon Resources Corporation proposes to build and operate the Huntington Beach Desalination Facility (HBDF) adjacent to the AES Huntington Beach Generating Station (HBGS). The facility will convert a fraction of HBGS's condenser cooling seawater discharge into fresh drinking water using a reverse osmosis desalination process. Source water for this facility will be taken from the existing HBGS condenser cooling-seawater discharge system, which is permitted to circulate up to 507 million gallons per day (mgd) of seawater for cooling purposes. After the seawater passes through the HBGS's condensers, the desalination facility will withdraw approximately 100 mgd from the cooling water stream and produce 50 mgd of high-quality potable drinking water for use by residents and businesses in Orange County. The remaining 50 mgd becomes concentrated seawater, which will be discharged into the cooling water discharge system downstream of the desalination facility's intake point where it will be diluted with up to 407 mgd of HBGS's condenser cooling flow prior to being discharged back into the Pacific Ocean. However, if in the future, the HBGS were to cease the use of once-through cooling, or if the HBGS were to permanently alter their cooling water system's historical operations and reduce its seawater intake to less than 152 mgd, the proposed seawater desalination facility would intake water directly from the Pacific Ocean via the existing HBGS intake pipe in order to bring in 152 mgd. The desalination facility would use 52 mgd of the 152 mgd for diluting the discharged concentrated seawater. Recent studies on the effects of the HBGS cooling water intake system on the ocean environment were conducted in connection with a re-powering project certified by the California Energy Commission (CEC). An Impingement Mortality and Entrainment (IM&E) Characterization Study (MBC and Tenera Environmental 2005) was submitted to the Santa Ana Regional Water Quality Control Board as part of the HBGS NPDES permit application that required compliance with provisions of the 316(b) Phase II regulations of the Clean Water Act. The sampling data collected in this 2003–2004 IM&E study were included as part of the HBDF EIR submittal to the City of Huntington Beach. That report (Tenera Environmental 2004) investigated the potential for the HBDF to increase HBGS entrainment mortality and assessed the significance of intake effects on the source water. To further determine the potential effects of the proposed HBDF on larval fishes and shellfishes, data from the 2003–2004 study have been re-analyzed in this report using a proposed intake volume of 152 mgd, the volume of seawater supplied by two of the generating station's eight main circulating water pumps and the minimum volume for full independent operation of the desalination facility. A daily intake flow of 507 mgd used in all of the impact assessment calculations from the original study for the HBGS cooling water system was reduced to the proposed 152 mgd flow to model impacts from the desalination facility. This report was designed to address the following questions for the HBDF potentially operating in a standalone mode: - What are the composition and abundance of species that could be impinged (organisms trapped on the intake screening systems) due to the operation of the effect of the HBDF feedwater intake of 152 mgd? - What are the composition and abundance of species that could be entrained (planktonic larvae pumped through the cooling water system) by the HBDF feedwater intake of 152 mgd? - How might losses due to feedwater impingement and entrainment affect the source water populations of fishes and invertebrates in the Southern California Bight, and are such losses ecologically or economically significant? #### **Overview of Findings** #### **Impingement** The total numbers of fishes collected during each survey in the 2003–2004 study were used to estimate losses based on an assumed linear relationship between flow rate and impingement. The impingement measurements and corresponding flows for each sampling date were analyzed using regression to obtain estimates of coefficients describing the relationship. These coefficients were then used to recalculate an estimate of the total annual impingement. The main conclusions of the analysis were: - The proposed operation of the HBGS intake system for the HBDF would result in an estimated average daily impingement of 13 fishes weighing 0.3 kg (0.7 lb). The most abundant species impinged were queenfish (81%), northern anchovy (6%), white croaker (3%), and shiner perch (2%) (Table ES-1). All of the other species comprised 1% or less of the total estimated annual impingement. The existing data and results from previous studies on the effectiveness of the intake velocity cap indicate that impingement may be even lower at the low flows projected for the HBDF than would be predicted based on the proportional relationship of impingement to flow. - Impacts to fish populations caused by impingement under HBDF standalone operations would not be significant, either ecologically or economically. Although there were no source population estimates available for impinged species to evaluate the losses on a population level, a very conservative assumption was used to estimate that the total annual ex-vessel value of all impingement losses would amount to approximately \$526. The low biomass impinged, the low value of the total impingement, and the fact that no threatened or endangered species were collected during the sampling indicated that projected impingement losses would be insignificant. • Impacts to shellfish populations caused by HBDF impingement would also be ecologically and economically insignificant. The estimated average daily impingement rate for shellfish was approximately 7 individuals weighing 0.1 kg (0.2 lb). The most abundant species were yellow crab (41%), graceful crab (19%), and Pacific rock crab (13%). Other shellfishes in impingement samples included shrimps, octopus, spiny lobster, and market squid. It was determined that most of the impingement of shellfishes probably occurs from organisms living within the CWIS. As a result there is little potential for impingement of shellfishes and other invertebrates to affect source water populations of these species. **Table ES-1**. Estimated annual fish impingement abundance and biomass adjusted proportionally for maximum HBDF desalination flow (152 mgd). | Species | Common Name | Estimated
Abundance | Estimated
Biomass (kg) | Percent of Total Abund. | Percent
of Total
Biomass | |------------------------|--------------------------|------------------------|---------------------------|-------------------------|--------------------------------| | Seriphus politus | queenfish | 3,939 | 22.271 | 81.2 | 18.9 | | Engraulis mordax | northern anchovy | 298 | 1.944 | 6.1 | 1.7 | | Genyonemus lineatus | white croaker | 127 | 1.497 | 2.6 | 1.3 | | Cymatogaster aggregata | shiner perch | 85 | 0.808 | 1.7 | 0.7 | | Peprilus simillimus | Pacific pompano | 53 | 0.848 | 1.1 | 0.7 | | Porichthys myriaster | specklefin midshipman | 52 | 5.643 | 1.1 | 4.8 | | Phanerodon furcatus | white seaperch | 36 | 0.196 | 0.7 | 0.2 | | Sardinops sagax | Pacific sardine | 33 | 1.705 | 0.7 | 1.5 | | Urobatis halleri | round stingray | 26 | 8.538 | 0.5 | 7.3 | | Leuresthes tenuis | California grunion | 17 | 0.074 | 0.3 | < 0.1 | | 26 other species | | 187 | 74.055 | 4.0 | 62.8 | | | Total | 4,853 | 117.579 | 100 | 100 | | | Number of Species | 36 | | | | #### **Entrainment** Potential impacts to fish and invertebrate populations caused by the entrainment of planktonic larvae can only be assessed indirectly through modeling. The assessment included the most abundant fish taxa (target taxa) that together comprised 90% of the total estimated larvae entrained annually. Entrainment impacts were assessed, when sufficient information was available, using two demographic models, Adult Equivalent Loss (*AEL*) and Fecundity Hindcasting (*FH*), which translate larval entrainment estimates into adult losses. A third modeling approach, the Empirical Transport Model (*ETM*), compared the numbers of larvae entrained with the numbers of larvae at risk of entrainment in the source waters to obtain an estimate of the proportional mortality caused by entrainment. Summarized results from these modeling estimates are presented in **Table ES-2**. Entrainment impacts were additive with the direct losses identified from the impingement sampling. The results of the entrainment portion of the study were as follows: - The nearshore ocean environment off of HBGS supports a diverse assemblage of larval fishes and shellfishes, but is less diverse than coastal areas that are in proximity to rocky reefs. A total of 53 larval fish species (including combined taxa categories) was collected during 44 entrainment surveys completed in 2003–2004. Ten taxa, characteristic of nearshore sandy and open water environments, comprised approximately 90% of the total larvae collected: gobies, spotfin croaker, northern anchovy, queenfish, white croaker, unidentified croakers, salema, combtooth blennies, black croaker, and diamond turbot. Of these ten abundant fish taxa entrained at HBGS, seven have some commercial or recreational fishery value. - The most abundant taxon based on estimated total annual entrainment of larval fishes (33%) was CIQ gobies—a small, bottom-dwelling type of fish that is common
in bays and lagoons. Nearby adult populations are concentrated in localized habitats, such as Alamitos Bay, Anaheim Bay, and Talbert Marsh, and their larvae are dispersed in these environs and transported out into coastal waters by tidal flushing and prevailing currents. These larvae would experience much higher rates of natural mortality than larvae that are retained in shallow bay habitats where they sustain resident adult populations. - The life history of species in the community must be considered when discussing potential effects to fish and shellfish populations due to HBDF operation. Although the study focused on species that produce planktonic larvae and are therefore potentially affected by entrainment, it is important to note that many common species have early life stages that are not susceptible. For example, live-bearers, such as the several species of surfperches, sharks, and rays common to the area, produce young that are fully developed juveniles too large to be affected by entrainment. - The proportion of larvae potentially entrained through the HBDF ranged from 0.02-0.33% of the source water populations of approximately 115 billion larvae, based on the ETM model results. Because of larval transport in ocean currents, larvae could potentially occur over a coastline distance of up to 100 km (60 mi). However, these levels of additional mortality would be considered very low, especially when the populations of these species extend over a much larger geographic range than the extrapolated source water bodies. - Potential losses of adult fishes, based on demographic modeling for several of the more abundantly entrained species, ranged from a low of 4 individuals per year for California halibut (0.03% of alongshore source water population) to a high of over 350,000 per year for northern anchovy (0.24% of alongshore source water population). Sufficient life history information was obtained from the scientific literature to model impacts on six of the eleven taxa that were analyzed in greater detail. Demographic modeling (FH) of CIQ goby larval entrainment estimates showed potential losses of approximately 85,000 adults per year (0.21% of source water population). This was a conservative estimate because the most accurate larval survival rates available for the FH model were based on estuarine areas, and actual survival rates in open coastal waters were probably much lower. #### **Impact Assessment Conclusions** The proposed operation of the HBGS intake system for the HBDF would result in an estimated daily impingement of 13 fishes weighing a total of 0.3 kg (0.7 lb), equating to an annual estimated impingement of 4,853 fishes weighing 117.6 kg (259 lb). Several approaches were used for estimating the results which indicated that the average daily totals could vary from 7 to 22 fish, resulting in an annual total of approximately 2, 500 to 8,000 fishes. The existing data and results from previous studies on the effectiveness of the intake velocity cap (Thomas et al. 1980c) indicate that impingement may be lower at the low flows projected for the HBDF than would be predicted based on the proportional relationship of impingement to flow. In addition, no state or federal threatened or endangered species were collected during the impingement sampling. Low impingement rates and the lack of impinged listed species indicate that the impacts of impingement under HBDF stand alone operations would be insignificant. Larval entrainment losses due to operation of the HBDF are projected to affect only a small fraction of the larvae (0.02–0.33% of the source water populations of approximately 115 billion larval fishes) at risk to HBDF entrainment, that occur within the source waters of the Southern California Bight. One of the summary conclusions in the original report on the IM&E studies at HBGS were that estimated levels of P_M were much less than the estimates from other coastal power plants in California. This was attributed to the location of the plant along a fairly homogeneous stretch of coastline dominated by sandy habitat that provides less diverse habitat for fishes than rocky coastal or estuarine areas where some of the other plants are located. The coastal currents in the vicinity of the HBGS spread any effects of the entrainment losses over tens of kilometers of coastline limiting any effects to the populations. In addition, no state or federal threatened or endangered species were collected during the entrainment sampling. The small fraction of source water larvae entrained and the lack of entrained listed species indicates that the impacts of entrainment under HBDF stand alone operations would be insignificant. One approach to assess the significance of potential losses is to translate them to direct economic impacts on fisheries. Catch data from Los Angeles ports for 2004–2008 were used to estimate the ex-vessel commercial fishery value of entrainment losses for northern anchovy, white croaker, California halibut, and rock crabs. The projected revenue losses amounted to less than \$500 annually for these species combined. When the total impingement biomass from all species was assigned a very conservative value for one of the most highly prized fishery species, California halibut, it was estimated that equivalent commercial fishery losses due to impingement would be less than \$600 annually. Potential losses to recreational fisheries could not be readily converted to a dollar value, but the small fractions of fishery species in the source water that would be affected by impingement and entrainment at the HBDF suggest that such losses would be insignificant. **Table ES-2.** Summary of entrainment modeling estimates on target taxa based on the three modeling techniques (FH, AEL, and ETM [P_M]). The FH model estimates breeding adult females, therefore this estimate is multiplied by two for comparison with the AEL model that estimates numbers of adults, irrespective of sex. The comparison assumes a 50:50 ratio of males:females in the population. The shoreline distance (km) used in the alongshore extrapolation of P_M is presented in parentheses next to the estimate. The population at risk was estimated by dividing the alongshore extrapolation of P_M by the estimated larval entrainment. | Taxon | Estimated
Annual Larval
Entrainment | Estimated Annual
Source Water
Population at Risk | 2·FH | AEL | P_M Alongshore Extrapolation | P _M Offshore
Extrapolation | |--------------------|---|--|--------|---------|--------------------------------|--| | CIQ goby complex | 33,927,750 | 15,749,000,000 | 85,418 | * | 0.21% (76.7 km) | ** | | spotfin croaker | 20,896,741 | 58,199,000,000 | * | * | 0.04% (33.9 km) | 0.04% | | northern anchovy | 16,293,995 | 6,807,000,000 | 52,472 | 365,837 | 0.24% (94.8 km) | 0.12% | | queenfish | 5,339,449 | 7,435,000,000 | 14 | * | 0.08% (91.5 km) | 0.05% | | white croaker | 5,284,106 | 5,519,000,000 | 36 | * | 0.10 % (75.4 km) | 0.04% | | salema | 3,506,783 | _ | * | * | _ | - | | combtooth blennies | 2,148,242 | 2,992,000,000 | 2,450 | * | 0.07% (18.3 km) | ** | | black croaker | 2,137,034 | 8,928,000,000 | * | * | 0.02% (55.1 km) | 0.02% | | diamond turbot | 1,631,863 | 1,948,000,000 | * | * | 0.08% (49.4 km) | 0.06% | | California halibut | 1,505,361 | 6,289,000,000 | 4 | * | 0.03% (76.2 km) | <0.01% | | rock crab megalops | 2,324,020 | 693,000,000 | * | * | 0.33% (100.3 km) | 0.22% | | Total | 94,995,344 | 114,559,000,000 | | | | | ^{*} No estimate due to either insufficient life history information or low abundance in entrainment samples. ^{**} No extrapolation to offshore areas because the taxon has an exclusively alongshore distribution. ⁻ ETM values could not be calculated because there were no surveys during which salema larvae were present in both entrainment and source water samples. ### **Table of Contents** | | Ove | rview of Findings | .2 | |------|-----|--|-----| | | | Impingement | .2 | | | | Entrainment | 3 | | | Imp | act Assessment Conclusions | .5 | | 1.0 | INT | RODUCTION | .1 | | 1.0 | | Background and Overview. | | | | | 1.1.1 Regulatory Setting | | | | 1.2 | Proposed Huntington Beach Desalination Facility | | | | | Study Plan Objectives | | | | | Report Organization | | | 2.0 | DEG | SCRIPTION OF THE HUNTINGTON BEACH GENERATING STATION ANI | | | | | SED DESALINATION FACILITY | | | 1110 | | Description of the Generating Station | | | | | Description of the Cooling Water Intake System | | | | | Desalination Facility Design Characteristics | | | 2.0 | | | | | 3.0 | | VIRONMENTAL SETTING AND CHARACTERISTICS OF THE SOURCE | 1 | | WA | | Physical Description | | | | 3.1 | Physical Description | | | | | 3.1.2 Santa Ana River and Talbert Marsh | | | | 3 2 | Biological Resources | | | | 3.2 | 3.2.1 Invertebrate Communities | | | | | 3.2.2 Fish Communities | | | 4.0 | CO | | • • | | 4.0 | | OLING WATER INTAKE STRUCTURE ENTRAINMENT AND SOURCE | 1 | | WA | | STUDY Introduction | | | | 4.1 | | | | | 4.2 | 4.1.1 Species to be Analyzed | | | | 4.2 | 4.2.1 Field sampling | | | | | 4.2.2 Laboratory Analysis | | | | | 4.2.3 Data Analysis | | | | | 4.2.3.1 Entrainment Estimates | | | | | 4.2.3.2 Entrainment Impact Assessment | | | | 4.3 | Results | | | | | 4.3.1 Ocean Currents | 11 | | | | 4.3.2 Cooling Water Intake Structure Entrainment Summary | 14 | | | | 4.3.3 Source Water Summary | | | | | 4.3.4 Entrainment Results by Species | | | | | 4.3.4.1 Unidentified Gobies: CIQ Goby Complex | | | | | 4.3.4.2 Spotfin Croaker (Roncador stearnsii) | | | | | 4.3.4.3 Northern Anchovy (Engraulis mordax) | | | | | 4.3.4.4 Queenfish (Seriphus politus) | 14 | | | | 4.3.4.5 | White Croaker (Genyonemus lineatus) | 50 | |-----|-----|--------------
---|----| | | | 4.3.4.6 | Salema (Xenistius californiensis) | 56 | | | | 4.3.4.7 | Combtooth Blennies (Hypsoblennius spp.) | | | | | 4.3.4.8 | Black Croaker (Cheilotrema saturnum) | | | | | 4.3.4.9 | Diamond Turbot (Pleuronichthys guttulatus) | | | | | 4.3.4.10 | | | | | | 4.3.4.11 | Rock Crabs (Cancridae) and Other Target Invertebrate Larvae | 81 | | 5.0 | IMP | 'INGEMEN' | Γ STUDY | 1 | | | 5.1 | Introduction | | 1 | | | 5.2 | Methods | | 1 | | | | | t Results | | | | | 5.3.1 Fishe | es | 2 | | | | 5.3.1.1 | Flow Adjusted Estimates | 3 | | | | | lfish | | | | | 5.3.3 Impi | ngement Results by Species | 12 | | | | | Queenfish (Seriphus politus) | | | | | 5.3.3.2 | Northern Anchovy (Engraulis mordax) | 15 | | | | | White Croaker (Genyonemus lineatus) | | | | | 5.3.3.4 | Shiner Perch (Cymatogaster aggregata) | 19 | | 6.0 | IMP | ACT ASSES | SSMENT | 1 | | | 6.1 | Impact Asse | ssment Overview | 1 | | | 6.2 | Summary of | Entrainment Results | 2 | | | | | Impingement Results | | | | | | mary | | | 7.0 | TIT | FDATUDE | CITED | 1 | **APPENDIX A** Impact Assessment Modeling Formulation APPENDIX B Entrainment and Source Water Data by Survey APPENDIX C Fish and Macroinvertebrate Impingement by Survey **APPENDIX D** Cumulative Impacts of HBDF and Southern California Coastal Power Plant Water Intakes on the Mortality of Larval Fish and Invertebrate ### **List of Tables** | Table ES-2 . Summary of entrainment modeling estimates on target taxa based on the three modeling techniques (FH , AEL , and ETM [P_M]). The FH model estimates breeding adult females, therefore this estimate is multiplied by two for comparison with the AEL model that estimates numbers of adults, irrespective of sex. The comparison assumes a 50:50 ratio of males:females in the population. The shoreline distance (km) used in the alongshore extrapolation of P_M is presented in parentheses next to the estimate. The population at risk was estimated by dividing the alongshore extrapolation of P_M by the estimated larval entrainment. | |--| | Table 4-1 . Area, volume, and average depth of HBGS source water sampling locations, including the values for the two extrapolated source water areas, I1 and I2 | | Table 4-2 . Estimated annual entrainment (152 mgd) of larval fishes collected during 44 entrainment surveys from September 2003 through August 2004 | | Table 4-3. Estimated annual entrainment (152 mgd) of larval invertebrates (target taxa only) collected during 44 entrainment surveys from September 2003 through August 2004 17 | | Table 4-4 . Larval fishes collected during twelve source water surveys from September 2003 through August 2004. Sample totals and mean concentrations were calculated from all seven stations, which includes entrainment Station E | | Table 4-5. Larval invertebrates (target taxa only) collected during twelve source water surveys from September 2003 through August 2004. 23 | | Table 4-6. Total lifetime fecundity (TLF) estimates for three goby species based on a life history table in Brothers (1975). 29 | | Table 4-7 . Results of <i>FH</i> modeling for CIQ goby complex larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-8. ETM data for CIQ goby complex larvae. Average PE estimates were calculated from all surveys with $PE > 0$ | | Table 4-9 . Average P_S value and ETM estimate for alongshore current model for CIQ gobies. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M | | Table 4-10 . ETM data for spotfin croaker larvae. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-11 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for spotfin croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 33 | | Table 4-12. Annual landings and revenue for northern anchovy in the Los Angeles region (PacFIN 2009). 37 | | Table 4-13 . Stage-specific life history parameters for northern anchovy (<i>Engraulis mordax</i>) modified from Butler et al. (1993). Z = instantaneous daily mortality; S = finite survival rate | | Table 4-14. Survivorship table for adult northern anchovy (<i>Engraulis mordax</i>) from Butler et al. (1993) showing spawners (L_x) surviving at the start of age interval and numbers of eggs spawned annually (M_x) | |--| | Table 4-15 . Results of <i>FH</i> modeling for northern anchovy larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-16 . Results of <i>AEL</i> modeling for northern anchovy larvae entrained during the September 2003–August 2004 sampling period. The upper and lower estimates are based on a 90% confidence interval of the mean. | | Table 4-17 . ETM data for northern anchovy larvae. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-18 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for northern anchovy. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 43 | | Table 4-19 Annual recreational fishing catch estimates for queenfish in the southern California region (RecFIN 2009). 45 | | Table 4-20 . Results of <i>FH</i> modeling for queenfish larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-21 . ETM data for queenfish larvae. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-22 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for queenfish. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M | | Table 4-23 . White croaker recreational fishing catch in southern California, and commercial fishing landings and ex-vessel value in Los Angeles County, 2004-2008. Data from RecFIN (2009) and PacFIN (2009) | | Table 4-24 . Results of <i>FH</i> modeling for white croaker larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-25 . ETM data for white croaker larvae. Average PE estimate calculated from all surveys with $PE > 0$. | | Table 4-26 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for white croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 54 | | Table 4-27. Results of <i>FH</i> modeling for combtooth blenny larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-28 . ETM data for combtooth blenny larvae. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-29 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for combtooth blenny. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 63 | | Table 4-30 . ETM data for black croaker larvae. Average PE estimate calculated from all surveys with $PE > 0$ | |---| | Table 4-31 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for black croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 68 | | Table 4-32 . ETM data for diamond turbot larvae. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-33 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for diamond turbot. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 73 | | Table 4-34 . California halibut recreational fishing catch in southern California, and commercial fishing landings and ex-vessel value in Los Angeles County, 2004-2008. Data from RecFIN (2009) and PacFIN (2009) | | Table 4-35 . Results of <i>FH</i> modeling for California halibut larvae. The upper and lower estimates are based on a 90% confidence interval of the mean | | Table 4-36 . ETM data for California halibut larvae. Average PE estimate
calculated from all surveys with $PE > 0$ | | Table 4-37 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for California halibut. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 79 | | Table 4-38 . Rock crab commercial fishery landings (kilograms and pounds) and ex-vessel revenue in Los Angeles County, 2004-2008. Data from PacFIN (2009) | | Table 4-39 . ETM data for cancrid crab megalops. Average PE estimate calculated from all surveys with $PE > 0$ | | Table 4-40 . Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for cancrid crab megalops. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M 85 | | Table 5-1. Estimated annual fish impingement abundance and biomass for normal operations at HBGS based on impingement data collected in 2003–2004 and actual cooling water flow rates | | Table 5-2. Estimated annual fish impingement abundance and biomass adjusted proportionally for maximum HBDF desalination flow (152 mgd) | | Table 5-3 . Annual impingement estimates for total number of fishes based on actual flows during 2003–2004 study, 152 mgd flow for HBDF, and extrapolated to 152 mgd daily flow based on regressions of impingement and flow for all surveys, and without the data from January 27, 2004 | | Table 5-4. Estimated annual shellfish impingement abundance and biomass for normal operations at HBGS based on impingement data collected in 2003–2004 and actual cooling water flow rates. | | Table 5-5. Estimated shellfish impingement abundance and biomass per year for normal operations, adjusted proportionally for maximum desalination flow (152 mgd) | |--| | Table 5-6. Annual recreational fishing catch estimates for shiner perch in the southern California region (RecFIN 2009). 20 | | Table 6-1 . Summary of entrainment modeling estimates on target taxa based on the three modeling techniques (FH , AEL , and ETM [P_M]). The FH model estimates breeding adult females, therefore this estimate is multiplied by two for comparison with the AEL model that estimates numbers of adults, irrespective of sex. The comparison assumes a 50:50 ratio of males:females in the population. The shoreline distance (km) used in the alongshore extrapolation of P_M is presented in parentheses next to the estimate. The population at risk was estimated by dividing the alongshore extrapolation of P_M by the estimated larval | | entrainment 3 | ### **List of Figures** | Figure 2-1. Location of the Huntington Beach Generating Station in southern California 1 | |---| | Figure 4-1 . Location of entrainment (E) and source water sampling stations (U4, U2, D2, D4, O2, and O4), where U, D, and O designate stations upcoast, downcoast, and offshore of the intake, respectively. | | Figure 4-2 . Annual mean currents at several depths at four stations near HBGS from a 1999-2000 study for the Orange County Sanitation District (SAIC 2001) | | Figure 4-3 . Progressive current vector diagrams for one year periods near HBGS intake. Open circles show month. | | Figure 4-4 . Bathymetry and areas used in calculating sampling volumes for each station used in calculating source water for <i>ETM</i> calculations. Station E designates the location where entrainment samples were collected near the intake. Currents were collected by an acoustic Doppler current profiler at station M20 in 2007-2008. | | Figure 4-5 . Generalized ocean circulation in the Southern California Bight from SAIC (2009) modified from Hickey (1993). HBGS is located on the coast of Orange County | | Figure 4-6 . Surface currents near HBGS (1 to 6 m, left) and bottom layer (right) means and standard deviation ellipses from Hamilton (2004). | | Figure 4-7 . Progressive current vectors show the cumulative onshore and upcoast (alongshore) current vectors from Station M20 collected December 12, 2007 through December 9, 2008. Circles show cumulative monthly positions | | Figure 4-8 . Total number of taxa collected per survey at Station E from September 2003 through August 2004 | | Figure 4-9 . Mean concentration (#/1,000 m ³) and standard error for all larval fishes collected at Station E from September 2003 through August 2004 | | Figure 4-10 . Mean concentration (#/1.0 m ³) of all larval fishes collected at HBGS entrainment Station E at nighttime (black) and daytime (white) | | Figure 4-11 . Mean concentration (#/1,000 m³) and standard error for all larval fishes collected at HBGS source water stations (D2, D4, E, U2, U4, O2, O4) from September 2003 through August 2004 | | Figure 4-12 . Survey mean concentration (#/1,000 m³) of CIQ goby larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Note that the Y-axis range is different on the two graphs | | Figure 4-13 . Length frequency distribution (mm) of all measured CIQ goby larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-14 . Survey mean concentration (#/1,000 m ³) of spotfin croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no spotfin croaker larvae were collected | | Figure 4-15 . Length frequency distribution (mm) of all measured spotfin croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004 35 | |---| | Figure 4-16 . Survey mean concentration (#/1,000 m³) of northern anchovy larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no northern anchovy larvae were collected. 38 | | Figure 4-17 . Length frequency distribution (mm) of all measured northern anchovy larvae collected at the HBGS entrainment station from September 2003 through August 2004 39 | | Figure 4-18 . Survey mean concentration (#/1,000 m³) of queenfish larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no queenfish larvae were collected | | Figure 4-19 . Length frequency distribution (mm) of all measured queenfish larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-20 . Survey mean concentration (#/1,000 m ³) of white croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no white croaker larvae were collected | | Figure 4-21 . Length frequency distribution (mm) of white croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-22 . Survey mean concentration (#/1,000 m ³) of salema larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no salema larvae were collected | | Figure 4-23 . Length frequency distribution (mm) of salema larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-24 . Survey mean concentration (#/1,000 m ³) of combtooth blenny larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no combtooth blenny larvae were collected 64 | | Figure 4-25 . Length frequency distribution (mm) of combtooth blenny larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-26 . Survey mean concentration (#/1,000 m ³) of black croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no black croaker larvae were collected | | Figure 4-27 . Length frequency distribution (mm) of black croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-28 . Survey mean concentration (#/1,000 m ³) of diamond turbot larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no diamond turbot larvae were collected | | Figure 4-29 . Length
frequency distribution (mm) of diamond turbot larvae collected at the HBGS entrainment station from September 2003 through August 2004 | | Figure 4-30 . Survey mean concentration (#/1,000 m ³) of California halibut larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no California halibut larvae were collected. | | Figure 4-31 . Length frequency distribution (mm) of Califorinia halibut larvae collected at the HBGS entrainment station from September 2003 through August 2004 | |--| | Figure 5-1 . Abundance (#/1,000,000 m³) of fishes collected in HBGS impingement samples from July 29, 2003 through July 20, 2004 | | Figure 5-2 . Biomass (kg/1,000,000 m ³) of fishes collected in HBGS impingement samples from July 29, 2003 through July 20, 2004. | | Figure 5-3 . Plot of number of fishes (all species) impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004. Also shown are regression lines, equations, and R ² values for non-zero (black) and zero (red) intercept models | | Figure 5-4 . Plot of total fishes (all species) biomass impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004. Also shown are regression lines, equations, and R ² values for non-zero (black) and zero (red) intercept models | | Figure 5-5 . Plot of number of fishes (all species) impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004, excluding data from January 27, 2004 survey. Also shown are regression lines, equations, and R ² values for non-zero (black) and zero (red) intercept models. A nonlinear model is shown in blue | | Figure 5-6 . Plot of total fishes (all species) biomass impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004, excluding data from January 27, 2004 survey. Also shown are regression lines, equations, and R ² values for non-zero (black) and zero (red) intercept models. A nonlinear model is shown in blue | | Figure 5-7 . Abundance (#/1,000,000 m³) of queenfish collected in HBGS impingement samples from July 29, 2003–July 20, 2004 | | Figure 5-8 . Biomass (kg/1,000,000 m³) of queenfish collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-9 . Length frequency distribution of queenfish in impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-10 . Abundance (#/1,000,000 m³) of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-11 . Biomass (kg/1,000,000 m ³) of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-12 . Length frequency distribution of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-13 . Abundance (#/1,000,000 m³) of white croaker collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-14 . Biomass (kg/1,000,000 m ³) of white croaker collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-15 . Length frequency distribution of white croaker in impingement samples from July 29, 2003–July 20, 2004. | | Figure 5-16 . Abundance (#/1,000,000 m ³) of shiner perch collected in HBGS impingement | | |---|-----| | samples from July 29, 2003–July 20, 2004. | 21 | | Figure 5-17 . Biomass (kg/1,000,000 m ³) of shiner perch collected in HBGS impingement samples from July 29, 2003–July 20, 2004. | 21 | | Figure 5-18. Length frequency distribution of shiner perch collected in HBGS impingement | | | samples from July 29, 2003–July 20, 2004 | 2.2 | ### **List of Acronyms and Abbreviations** ADCP acoustic Doppler current profiler AEL adult equivalent loss CDFG California Department of Fish and Game cfs cubic feet per second CIQ Clevelandia, Ilypnus, Quietula cm centimeters cm/s centimeters per second CWA Clean Water Act CWIS cooling water intake system EAM equivalent adult model ETM Empirical Transport Model FH fecundity hindcasting ft feet ft/s feet per second g grams gal gallons gpm gallons per minute HBGS Huntington Beach Generating Station I&E Impingement and Entrainment in inches kg kilograms km kilometers lb pounds m meters m³ cubic meters mgd million gallons per day MLLW mean lower low water mm millimeters m/s meter per second MW megawatts NL notochord length NPDES National Pollutant Discharge Elimination System OTC once through cooling PacFIN Pacific Fisheries Information Network PE proportional entrainment PFMC Pacific Fisheries Management Council $\begin{array}{ll} PLD & \quad planktonic \ larval \ duration \\ P_m & \quad probability \ of \ mortality \end{array}$ RecFIN Recreational Fisheries Information Network RWQCB California Regional Water Quality Control Board SCB Southern California Bight SL standard length TLF total lifetime fecundity YOY young-of-the-year #### 1.0 Introduction #### 1.1 Background and Overview Poseidon Resources Corporation proposes to build and operate the 50 mgd Huntington Beach Desalination Facility (HBDF). The facility will be located adjacent to the AES Huntington Beach Generating Station (HBGS) on a site currently occupied by unused fuel oil storage tanks. The proposed facility will convert a fraction of HBGS's condenser cooling seawater discharge into fresh drinking water using a reverse osmosis desalination process. Source water for this facility will be taken from the existing HBGS condenser cooling-seawater discharge system, which is permitted to circulate up to 507 mgd of seawater for cooling purposes. After the seawater passes through the HBGS's condensers, the desalination facility will intake approximately 100 mgd of HBGS's cooling water and produce 50 mgd of high-quality potable drinking water for use by residents and businesses in Orange County. The remaining 50 mgd becomes concentrated seawater, which will be discharged into the cooling water discharge system downstream of the desalination facility's intake point where it will mix with up to 407 mgd of HBGS's condenser cooling circulation system flow for dilution prior to discharge back into the Pacific Ocean. As discussed, the desalination facility will withdraw its feedwater from the existing HBGS condenser cooling water discharge system through a direct connection into the discharge lines. Since the desalination facility will reuse the generating station's cooling water discharge after its permitted use, the desalination facility will not require a new seawater intake or any additional seawater directly from the ocean. In addition, the HBGS cooling water intake system (CWIS) also protects the desalination facility's intake against impingement losses. However, if in the future, the HBGS were to cease the use of once-through cooling, or if the HBGS were to permanently alter their cooling water system's historical operations and reduce its seawater intake to less than 152 mgd, the proposed seawater desalination facility would intake water directly from the Pacific Ocean via the existing HBGS intake pipe in order to bring in 152 mgd. The desalination facility would use 52 mgd of the 152 mgd for diluting the discharged concentrated seawater. #### 1.1.1 Regulatory Setting Growing public awareness and concern for controlling water pollution led to enactment of the Federal Water Pollution Control Act Amendments of 1972. As amended in 1977, this law became commonly known as the Clean Water Act (CWA). The CWA established the basic structure for regulating discharges of pollutants into the waters of the U.S. It gave EPA the authority to implement pollution control programs such as setting wastewater standards for industry. The CWA also continued requirements to set water quality standards for all 2 contaminants in surface waters. The CWA made it unlawful for any person to discharge any pollutant from a point source into navigable waters, unless a permit was obtained under its provisions. When water is withdrawn from a source water body for industrial purposes, organisms within the water body may be entrained or impinged. Water intake systems can affect source water populations by uncompensated removal of larvae that are entrained in cooling water flows and removal of larger life stages that are impinged on the intake screens. The CWA addresses the effects of cooling water intake systems on water bodies under Section 316(b). Section 316(b) is a technology-based regulation that requires intake systems to apply Best Technology Available (BTA) to reduce and minimize the effects of the intake and to mitigate potential entrainment and impingement impacts. Although the intent of Section 316(b) regulation is described briefly in the CWA, the implementation of Section 316(b) has been greatly expanded upon in EPA development documents and by various administrative and judicial rulings over the years. In addition, under the Section 316(b) rule, large industrial facilities and power generating facilities require a National Pollution Discharge Elimination System (NPDES) permit approved in California by the State Water Resources Control Board. The intake designs of most of the coastal- and bay-sited generating stations in California include vertical traveling screens fitted with 3/8-inch stainless steel mesh screens to prevent the
entrainment of organisms larger than this size through the plant's seawater cooling system. The 3/8 inch size mesh screens out organisms large enough to survive removal and return to the source waterbody and at the same time allows smaller organisms that will not affect operation of the plant condenser system to pass through the generating station. The HBGS is subject to regulations of the Clean Water Act, including the requirements of Section 316(b). Compliance with this and other sections of the state and federal water codes is regulated under an NPDES permit approved by the Santa Ana Regional Water Quality Board. Recent studies on the effects of the HBGS cooling water intake system (CWIS) have been conducted in connection with a re-powering project certified by the California Energy Commission (CEC), which required AES to perform a study of the power plant's CWIS as a condition of re-powering certification. The CEC study was not a 316(b) study, but was designed using the same sampling methodologies and data analyses employed in several recently completed 316(b) studies (Tenera 2000a, 2000b, 2001). The results of the CWIS Impingement Mortality and Entrainment (IM&E) Characterization Study were also submitted to the Santa Ana Regional Water Quality Control Board to comply with provisions of the HBGS NPDES permit that required compliance with provisions of the 316(b) Phase II regulations. A second, but unrelated study at the site was conducted to provide information for the HBDF EIR submittal to the City of Huntington Beach and other interested parties. This study was designed to investigate the potential for desalination facility feedwater intake withdrawn from HBGS discharge flows to increase HBGS entrainment mortality and assess the significance of this potential entrainment effect on the source water. In June, 2009, the State Water Resources Control Board released a draft policy requiring reductions in impingement and entrainment effects. If adopted, this policy may require the power plants to alter or cease operations of the once through cooling system. It should be noted that this draft policy does not apply to desalination projects. The Huntington Beach Desalination Facility will be permitted under the Porter Cologne Act. #### 1.2 Proposed Huntington Beach Desalination Facility As currently permitted, the HBDF's feedwater will come directly from the cooling water discharge flow of the HBGS. The proposed desalination facility's withdrawal of feedwater from the HBGS cooling water discharge is not subject to 316(b) rules since the cooling water has already served its regulated purpose and: - HBDF does not directly withdraw seawater from the ocean (HBGS withdraws the seawater with its intake pumps); - HBDF withdraws the water on the discharge side once the cooling water has served its regulated purpose; - HBDF water needs do not change the HBGS seawater pumping requirements; and - HBDF does not require the HBGS to increase the quantity of water withdrawn or the velocity of the water withdrawn. The study, analysis and impact assessment in this report examines the potential impingement and entrainment effects on the marine environment of using the existing HBGS intake as the feedwater for the HBDF absent the above conditions. In the event the HBDF begins operating in a standalone condition and not in coordination with the HBGS cooling water system, the following will be required for HBDF operations: - HBDF will directly withdraw seawater from the ocean through the existing HBGS intake structure; - HBDF will operate in a "stand alone condition" withdrawing 152 mgd of seawater. Approximately 100 mgd will be used to produce 50 mgd of high-quality potable drinking water for use by residents and businesses in Orange County. The remaining 50 mgd of higher concentrated seawater will be diverted back into the existing HBGS' discharge system downstream of the desalination facility's intake point where it will mix with the remaining 52 mgd of seawater for dilution prior to discharge back into the Pacific Ocean; and - The reduced HBDF intake flow velocity will be less than the existing HBGS permitted conditions. 3 #### 1.3 Study Plan Objectives This Intake Effect Assessment study plan is designed to address the following specific questions for HBDF in a standalone operating condition: - What are the composition and abundance of species that could be impinged (organisms trapped on the intake screening systems) due to the operation of the effect of the HBDF feedwater intake of 152 mgd? - What are the composition and abundance of species that could be entrained by the HBDF feedwater intake of 152 mgd? - How might any losses due to feedwater impingement and entrainment affect the source populations of the affected species in the Southern California Bight? - Are these losses ecologically or economically significant? Since the purpose of this report is to examine the effects of operation of the HBDF under standalone condition, the data and results from the in-plant feedwater intake study are not included. This report presents data collected from the HBGS CWIS IM&E Characterization Study, which has been reanalyzed using the proposed HBDF feedwater intake volume of 152 mgd. #### 1.4 Report Organization This report describes the HBDF intake system and assesses the potential effects entrainment and impingement through an assessment of data collected as part of the HBGS CWIS 316(b) studies. Section 2.0 provides a description of the project and Section 3.0 describes the environmental setting. Section 4.0 presents the results of the source water and entrainment studies. Impingement impacts are discussed in Section 5.0. An assessment of the entrainment and impingement impacts on source populations is provided in Section 6.0 and the literature cited in the report is listed in Section 7.0. Appendix A provides the impact assessment modeling formulation, Appendix B presents the HBGS entrainment and source water data by survey, and Appendix C provides the HBGS impingement data by survey. Appendix D presents a study of the cumulative impacts of HBDF and southern California coastal power plant water intakes on the mortality of larval fish and invertebrates. # 2.0 Description of the Huntington Beach Generating Station and Proposed Desalination Facility The following section describes the HBGS and the surrounding aquatic environment. A description of the generating station and its cooling water intake system (CWIS) is presented in Sections 2.1 and 2.2. A description of the physical and biological environments in the vicinity of the HBGS is presented in Section 2.3. #### 2.1 Description of the Generating Station The HBGS is located on the Orange County coast in the city of Huntington Beach, California, midway between Point Fermin and Dana Point (**Figure 2-1**). The generating station consists of four steam-powered electric generating units. Steam is supplied to each turbine generator from oil- and gas-fired boilers. Units 1 and 2 are each rated at 215 megawatts (MW) and Units 3 and 4 are each rated at 225 MW. Units 3 and 4 were operated very sparingly after 1989 and were retired from service from 1995 until completion of the retool project in 2003. Unit 5, a multiple-jet-turbine peaker unit (133 MW), was retired from service in 2002. The current total station rating is 880 MW. Figure 2-1. Location of the Huntington Beach Generating Station in southern California. #### 2.2 Description of the Cooling Water Intake System Ocean water for cooling purposes is supplied to the generating station via a single cooling water system. Seawater for Units 1–4 is withdrawn from an intake structure located 457 m (1,500 ft) offshore. The intake structure is located in approximately 10 m (33 ft) of water, and rises approximately 4 m (13 ft) off the bottom. The vertical riser section is 6.4 m inside-diameter (ID), and the horizontal conduit to the generating station is 4.3 m (21 ft) ID. The vertical riser is fitted with a velocity cap, and the vertical opening between the riser and the velocity cap is about 1.5 m (5 ft). Entrance velocities between the riser and the velocity cap have been measured at 0.6 m/sec (2 fps) for full flows of 356,600 gpm (permitted 514 mgd) (McGroddy et al. 1981). Seawater is drawn into the plant by up to eight circulating water pumps, each capable of delivering 44,000 gallons per minute (gpm), or about 63.4 mgd, for a station maximum of about 507 mgd (1,919,000 m³). The flow is directed to a 4 m x 15.2 m (13 ft x 50 ft) open rectangular forebay and screening facility within the plant. The screen system is composed of vertical bar racks spaced 76.2 mm (3") on center and vertical traveling screens with 9.5-mm (3/8") mesh designed to remove trash, algae, marine life, and other incidental debris incoming with the cooling water. After flowing through the screen system, the cooling water is pumped to two steam condensers, one per turbine generator. At full load, the temperature increase through the condensers (ΔT) is approximately 10°C (18°F). After passing through the condensers the water is directed to a single 4.3-m (14 ft) ID concrete discharge conduit, which extends approximately 366 m (1,200 ft) offshore. The discharge structure resembles the intake structure, except there is no velocity cap. Discharged waters are directed vertically to the surface to allow for dilution and atmospheric cooling. Units 1–4 have closed cooling water systems to cool auxiliary equipment. Demineralized water is cooled by part of the main cooling stream, which is diverted to a heat exchanger and returned to the main stream. Each unit diverts about 9,750 gpm (14 mgd), and this water is subsequently elevated 4.6°C (8.3°F) (AES and URS 2000). No modifications to the cooling water system were made as part of the Retool Project on Units 3&4 completed in 2003. To control the growth of bacteria and other micro-fouling organisms within the cooling water system,
the cooling water is treated with sodium hypochlorite in accordance with the station's NPDES permit. Biofouling within the cooling water conduits and forebay is controlled by heat treatment. During heat treatments, a portion of the heated discharge water is diverted into the forebay and intake conduits until the water temperature rises to approximately 40.5°C (105°F). Temperature of discharge waters during this procedure is about 44° to 50°C (112° to 122°F). This temperature is maintained for about one hour, during which time all mussels, barnacles, fishes, and other invertebrates within the cooling water system succumb to the high water temperature. This procedure has been used for decades at most of southern California's coastal generating stations (Graham et al. 1977), and is done in compliance with NPDES permit limitations. Divers also periodically remove accumulated debris, such as mussel and barnacle shells and sand, from the forebay and in-plant conduits. #### 2.3 Desalination Facility Design Characteristics The Huntington Beach Desalination Facility will be a reverse osmosis seawater treatment facility, which will be located adjacent to the Huntington Beach Generating Station on a 13-acre site currently occupied by unused fuel oil storage tanks. The proposed facility will convert a fraction of HBGS's condenser cooling seawater discharge into fresh drinking water using a reverse osmosis desalination process. Source water for this facility will be taken from the existing HBGS condenser cooling-seawater discharge pipeline system, which is permitted to circulate up to 507 mgd of seawater for cooling purposes. After the seawater passes through the HBGS's condensers, the desalination facility will intake approximately 100 mgd of HBGS's cooling water and produce 50 mgd of high-quality potable drinking water for use by residents and businesses in Orange County. The remaining 50 mgd becomes concentrated seawater, which will re-enter the HBGS condenser cooling water discharge system downstream of the desalination facility's intake point and blend with up to 407 mgd of HBGS's condenser cooling circulation system flow for dilution prior to discharge back into the Pacific Ocean. The proposed HBDF consists of the following key facilities: - Intake connection to the power plant discharge lines - Intake fine mesh screens (microscreens) equipped with marine organism retrieval and return system - Intake pumps - Pretreatment filtration system - Reverse osmosis membrane system - Product water disinfection and storage facilities - Concentrate and filter backwash discharge system - Discharge pipeline connection to power plant discharge outfall The desalination plant intake will be connected to the two existing 108-inch power plant cooling water discharge lines via two separate 72-inch intake pipelines. The two desalination plant intake pipelines will connect directly on one side of the power plant discharge lines. The two intake lines will join into one 72-inch intake pipeline ahead of the desalination plant intake microscreens. The velocity of the 108-inch power plant discharge line at the point of interconnection with the desalination plant's 72-inch intake pipeline will vary depending on the power plant discharge flow: • At <u>minimum</u> power plant discharge flow of 152 mgd, the 108-inch discharge pipeline velocity will be 3.6 fps assuming all the discharge flow is conveyed through one of the two discharge lines only. If the flow is split between the two 108-inch discharge pipelines, the velocity will be 1.8 fps. Typically, at minimum flow, only one of the two 108-inch lines is used for discharge (i.e. the minimum discharge velocity is 3.6 fps). - At a <u>power plant discharge flow</u> of 234 mgd, the 108-inch discharge pipeline velocity will be 5.7 fps assuming all the discharge flow is conveyed through one of the two discharge lines only. If the flow is split between the two 108-inch discharge pipelines, the velocity will be 2.9 fps. - At <u>maximum</u> power plant discharge flow of 514 mgd, the 108-inch discharge pipeline velocity will be 12.5 fps assuming all the discharge flow is conveyed through one of the two discharge lines only. If the flow is split between the two 108-inch discharge pipelines, the velocity will be 6.3 fps. Typically, at maximum flow, both 108-inch lines are used for discharge (i.e. the maximum discharge velocity is 6.3 fps). At the point where the power plant cooling water enters the 72-inch desalination plant intake pipeline, the cooling water will be under 4 to 5 psi (9 to 12 feet H₂0) of pressure. This available pressure will be adequate to convey the water into desalination plant intake facilities and push the water through the intake microscreens without additional pumping. The entrance velocity of the seawater in the 72-inch seawater desalination plant intake pipeline will be the same at all modes of power plant operations. At design desalination plant intake flow of approximately 100 mgd, this pipe entrance velocity will be 5.8 fps. All desalination plant intake seawater will be screened through four microscreens, which will be located upstream of the desalination plant intake pumps. These facilities will be equipped with microscreens with 120-micron openings. The size of the openings is dictated by the size of particles that must be removed from the seawater for the protection of the downstream desalination plant facilities (pre-treatment filters and reverse osmosis system). The microscreens will have two key functions: - To retain, recover and return to the ocean seawater particles/solids and marine organisms larger than 120 microns, which are left in the water after intake water screening through the existing HBGS intake's 3-inch bar racks and 3/8-inch fine screens. - To protect downstream desalination plant equipment from biological and solids fouling. ### 3.0 Environmental Setting and Characteristics of the Source Water The marine setting for the Huntington Beach Desalination Facility (HBDF) is part of a larger oceanographic unit known as the Southern California Bight. The Southern California Bight comprises the offshore area reaching from Point Conception to the north and below the California/Mexican border to the south and extending outward from the shore to a distance where the ocean depth is approximately 200 fathoms (and inshore of the Santa Rosa Ridge). Although geographically identified by these boundaries, it is a region that is more accurately defined by its patterns of ocean currents, temperatures, and climatic setting. It is a dynamic oceanographic region where the area's populations of fishes and other marine organisms fluctuate in response to environmental alterations such as El Niño events. The Southern California Bight is also bordered by the most densely human populated coastal region in California and is consequently affected to varying degrees by associated pollution and shoreline development. #### 3.1 Physical Description The physical and biological characteristics of the subtidal environment off Huntington Beach have been studied extensively by the HBGS operators (SCE and AES Huntington Beach L.L.C.) and by the Orange County Sanitation District (OCSD), which discharges primary- and secondary-treated wastewater from a diffuser outfall about four nautical miles offshore the generating station in about 60 m (197 ft) of water. Studies performed for the generating station have examined the physical and biological characteristics of the nearshore zone (depths to about 10 m [33 ft]), while studies performed by OCSD have been focused in deeper waters around the wastewater outfall. The coastline of Huntington Beach runs, in general, from west-northwest to east-southeast. The continental shelf offshore of the generating station is gently sloping; the 30 m (98 ft) isobath is nearly 6.4 km (4 mi) from shore. Subtidal sediments are predominantly sand, with lesser amounts of silt and clay (OCSD 2000, 2003a). Off Huntington Beach, grain size generally decreases with depth, grain size generally increases upcoast from the OCSD wastewater outfall, and the Newport and San Gabriel submarine canyons (downcoast and upcoast of the generating station, respectively) are depositional areas. The nearest stand of giant kelp (*Macrocystis pyrifera*) is located inside the Newport Harbor entrance jetty 11.0 km (6.8 mi) downcoast. In general, alongshore currents show a seasonal pattern in net flow: equatorward from early December to early May (5–10 cm/s), and poleward the rest of the year (Sverdrup and Fleming 1941, Crowe and Schwartzlose 1972, Hickey 1979). However, this is not always the case, such as during the summer 2001 when there was a substantial down-coast mean current over the San Pedro shelf with a maximum near the surface on the outer shelf. At depths below about 70 m (230 ft), an undercurrent flow was predominantly up-coast, that occasionally rose to depths of 30 m (98 ft) for periods of a few days (Noble et al. 2003). This feature has been previously observed, with an 11 m (36 ft) deep current meter situated between these two flows (Hendricks 1993). The surface mean current is generally unrelated to local winds over the shelf (Noble et al. 2003). However, there is some indication that large-scale fluctuations in shelf currents may be generated by coastal-trapped waves propagating from Baja California (Hickey 1992, Noble et al. 2003). While the influence of the local wind field on regional currents is small, it does play a role with nearshore currents. As a result, flows in the nearshore may be in the opposite direction to flows over the middle and outer shelf (Noble et al. 2003). In this region, winds show a strong diurnal pattern, generated by differential heating of the land that produce strong onshore winds in the afternoon. Afternoon winds force surface waters directly and drive an onshore flow that piles up water at the shoreline (Noble et al. 2003). As a result,
downwelling should occur near the shoreline. As the winds die down in the evening, nearshore waters relax, resulting in an offshore flow that causes upwelling to occur. This vertical flow generates shoreline water temperature fluctuations of up to three degrees (Noble et al. 2003). Based on these observed temperatures, most of this vertical exchange occurs between the mixed layer and waters just below the mixed layer. In summary, the coastal currents are complex and may vary seasonally. Mean currents parallel to the coast may be a few centimeters to decimeters per second. Cross-shelf currents are not well-characterized, but might have a mean velocity an order of magnitude lower. However, under certain conditions, internal waves may rapidly transport water several km across the shelf for short time periods. #### 3.1.1 Huntington State Beach The HBGS is located just across Pacific Coast Highway (inland) from the Huntington State Beach, and the intake and discharge structures for the generating station are just offshore the state beach. The state beach is a little over two miles in length, extending north from the Santa Ana River mouth past the generating station to Beach Boulevard. At Beach Boulevard, the state beach borders the Huntington City Beach. Over 11 million people visit the beaches of Huntington Beach annually. #### 3.1.2 Santa Ana River and Talbert Marsh The mouth of the Santa Ana River is approximately 2.4 km (1.5 mi) downcoast from the generating station. The Santa Ana River is the largest river system in southern California, with a watershed of about 634,550 ha (2,450 mi²). Flow volume in the river is intermittent, and is partially dependent on the amount of precipitation in the watershed. Diversion and storage of water behind dams during winter and subsequent slow release during summer result in continual flow in some stretches of the river that would be dry otherwise (MBC 2000). In addition, there is year-round input from dischargers, including wastewater treatment facilities. Talbert Marsh is a recently restored salt marsh located just west of the Santa Ana River mouth. The marsh, which was previously isolated from tidal exchange, was restored in the late 1980s, and is connected to the ocean through a 30 m (98 ft) wide entrance channel adjacent to the river mouth. Both the Santa Ana River and Talbert Marsh are sources of fecal indicator bacteria (fecal coliform and *Enterococcus*) during ebb tides, and these bacteria are transported parallel to shoreline resulting in frequent beach postings in the vicinity of the generating station (Kim et al. 2004). #### 3.2 Biological Resources The following section describes the aquatic biological communities in the vicinity of the HBDF, including both invertebrate and fish communities. #### 3.2.1 Invertebrate Communities Infaunal organisms off Huntington Beach were studied annually from 1975 through 1993 (MBC 1993). In the 19 years of sampling, an average of 43 individuals representing 17 species were collected per liter of sediment. Dominant species included the polychaetes *Apoprionospio pygmaea* and *Goniada littorea*, the amphipod *Rhepoxynius menziesi*, the cumacean *Diastylopsis tenuis*, and the gastropod *Olivella baetica*. These species are common in the sandy nearshore environments of southern California (Morris et al. 1980). Diver surveys at four to six locations offshore the generating station were conducted annually from 1975 through 2001 (MBC 2001). On average, divers observed 34 benthic macrofaunal species per year during the surveys, though interannual variation was high, ranging from 22 species in 1975 to 55 species in 1984. Average density of organisms recorded by divers was 61 individuals per m², with values ranging from 12 individuals per m² (1976 and 1977) to 161 individuals per m² (1989). In 2001, biologist-divers recorded 25 species at an average density of 51 individuals per m². Polychaete worms were numerically dominant in 2001, comprising 79% of the total abundance, followed by arthropods with 13%. A single species, the onuphid polychaete *Diopatra splendidissim*a, accounted for 75% of the abundance. This species provides stability to the sediments and enhances the diversity of the bottom community by providing habitat for macrofaunal inhabitants of the shallow sandy subtidal. The density of many other macrofaunal species is intimately tied to that of *Diopatra*. *Diopatra* tubes are colonized by larval organisms that require stable substrate for attachment, such as slipper snails, kelp scallops, barnacles, hydroids, bryozoans, and tube-building amphipods. Small, unidentified spider crabs (Majidae) comprised 9% of the abundance in 2001, followed by the slippersnail Crepidula adunca (4%), maldanid worms (3%), barnacles in the genus Balanus (3%), and brittlestars (Ophiuroidea; 2%). A total of 10 epibenthic macroinvertebrate species was collected during the 2001 trawl surveys offshore the generating station (MBC 2001). The most abundant species was the spiny sand star (*Astropecten armatus*), comprising 34% of trawl-caught abundance. Other abundant trawl-caught invertebrates included the penicillate jellyfish (*Polyorchis penicillatus*; 24%), tuberculate pear crab (*Pyromaia tuberculata*; 18%), blackspotted bay shrimp (*Crangon nigromaculata*; 14%), and Pacific sand dollar (*Dendraster excentricus*; 5%). A total of 30 macroinvertebrate species was collected in the 2002 fish impingement surveys at the generating station (MBC 2003a). The dominant species were the opalescent nudibranch (Hermissenda crassicornis), yellow crab (Metacarcinus anthonyi), frond-aeolis (Dendronotus frondosus), tuberculate pear crab, and Pacific rock crab (Romaleon antennarius). From 1994 through 2002, other abundant species impinged at the generating station were giant frond-aeolis (Dendronotus iris), penicillate jellyfish, red rock shrimp (Lysmata californica), common salp (Thetys vagina), California aglaja (Navanax inermis), and graceful crab (Metacarcinus gracilis). The intertidal community adjacent to the generating station was studied quarterly in 1971 and 1972 (EQA/MBC 1973). The major components of the intertidal community were the polychaetes *Hemipodus borealis*, *Nephtys californiensis*, and *Nerinides acuta*, Pacific sand crab (*Emerita analoga*), Pismo clam (*Tivela stultorum*), and bean clam (*Donax gouldii*). Species richness and densities of these species were lower than those recorded at similar sites in southern California. It was concluded that several factors, potentially including wave action and disturbance from beach-goers, limited the population. #### 3.2.2 Fish Communities Demersal fish surveys were conducted off the HBGS annually since 1976 (MBC 2001). Six to twelve trawls were performed at stations directly offshore the generating station, and 1.6 km (1 mile) upcoast and downcoast from the generating station. At least 64 species of fishes have been collected in the trawl surveys. The catch was numerically dominated by northern anchovy (*Engraulis mordax*; 50%), white croaker (*Genyonemus lineatus*; 27%), and queenfish (*Seriphus politus*; 18%). Combined, these three species accounted for more than 95% of the trawl-caught fish abundance. Other historically abundant species include surfperches, such as white seaperch (*Phanerodon furcatus*), walleye surfperch (*Hyperprosopon argenteum*), barred surfperch (*Amphistichus argenteus*), and shiner perch (*Cymatogaster aggregata*), and flatfishes such as California halibut (*Paralichthys californicus*) and speckled sanddab (*Citharichthys stigmaeus*). Numbers of several surfperches collected by trawl and in fish impingement surveys declined by more than 90% between 1979 and 1984, and abundances have remained relatively low since then. This coincided with a warming of ocean waters in southern California (Beck and Herbinson 2003), as well as a decrease in upwelling (Allen et al. 2003). Numbers of California halibut collected by trawl declined in 1994 when sampling effort was halved. In-plant fish impingement sampling at HBGS has been conducted since the 1970s. From 1979 through 2002, queenfish was the dominant species in impingement samples, comprising 82% of the total abundance (MBC 2003a). Similar to trawl catches off the generating station, white croaker and northern anchovy were also abundant in impingement samples, accounting for 6% and 3% of the total abundance, respectively. Other abundant species were walleye surfperch, white seaperch, Pacific pompano (*Peprilus simillimus*), California grunion (*Leuresthes tenuis*), jacksmelt (*Atherinopsis californiensis*), shiner perch, and deepbody anchovy (*Anchoa compressa*). Similar to long-term trends observed in the trawl data, numbers of walleye surfperch, white seaperch, and Pacific pompano declined dramatically from 1979 through 1984. In 2002, the most abundant fish species impinged were queenfish (83%), white croaker (4%), shiner perch (2%), jacksmelt (2%), and deepbody anchovy (1%). Commercial fishery species prevalent off of Huntington Beach include Pacific sardine (Sardinops sagax), market squid (Loligo opalescens), Pacific mackerel (Scomber japonicus), northern anchovy, California spiny lobster (Panulirus interruptus), and jack mackerel (Trachurus symmetricus). The pelagic species (Pacific sardine, market squid, Pacific mackerel, northern anchovy, and jack mackerel) are generally caught by purse seine, drum seine, and long-line, while California spiny lobster are collected by crab/lobster trap. In 1987, seven species of fishes were collected by a variety of methods from the tidally influenced lower Santa Ana River, which is concrete-lined (Marsh 1992). Only two species were native: California killifish (Fundulus parvipinnis) and striped mullet (Mugil cephalus). The other five species were introduced, and included common carp (Cyprinus carpio), fathead minnow (Pimephales promelas), mosquitofish (Gambusia affinis), green sunfish (Lepomis
cyamellus), and Mozambique tilapia (Oreochromis mossambicus). Of these seven species, only three were impinged at the HBGS from 1979 through 2002. From 1989 through 1990 eleven species of fishes were collected by beach seine from Talbert Marsh (Gorman et al. 1990). California killifish, topsmelt (*Atherinops affinis*), Pacific staghorn sculpin (*Leptocottus armatus*), and arrow goby (*Clevelandia ios*) were the most abundant species. Fishes collected in small numbers (10 individuals or less) included shiner perch, white croaker, longjaw mudsucker (*Gillichthys mirabilis*), walleye surfperch, bay goby (*Lepidogobius lepidus*), California halibut, and bay pipefish (*Syngnathus leptorhynchus*). # 4.0 Cooling Water Intake Structure Entrainment and Source Water Study #### 4.1 Introduction The purpose of the entrainment study done in 2003–2004 (MBC and Tenera 2005) was to determine the extent of potential impacts from the operation of the cooling water system of the HBGS on larval fishes and selected invertebrate larvae (target species). Entrainment refers to the withdrawal of aquatic organisms from the source water into and through the cooling water intake system of the generating station. The entrainment study focused on larval life stages, while the impingement study focused on juvenile and adult forms. To determine the potential effects of the proposed Poseidon Resource desalination facility on larval fishes and selected invertebrates, the data from the 2003–2004 study were reanalyzed using the proposed volume of the Poseidon Resource desalination facility if it was operated independently from the HBGS. The daily intake flow of 1.92×10^6 m³ (507×10^6 gal [507×10^6] used in all of the impact assessment calculations from the original study for the HBGS cooling water system was reduced to the proposed flow of 5.75×10^5 m³ (152×10^6 gal [152×10^6] for the desalination facility. As part of studies done for previous permitting for the desalination facility, plankton samples were collected from the discharge side of the cooling water supply at a location that approximated the location of the proposed desalination feedwater supply. These data were intended to be representative of larval concentrations and condition after the cooling water had passed through the intake tunnels and condensers. Rather than using larval concentrations at the point of intake for the desalination facility the focus is now on effects on the source water when the plant is operated in standalone configuration. Therefore, the data collected from inside the cooling system will not be included in this reanalysis. #### 4.1.1 Species to be Analyzed A diverse array of planktonic organisms are susceptible to entrainment. The intent of this study was to estimate entrainment effects on two types of organisms: fish larvae and late-stage invertebrate larvae of the following species: cancrid crabs, market squid (*Doryteuthis opalescens*), California spiny lobster (*Panulirus interruptus*), ridgeback rock shrimp (*Sicyonia ingentis*), and Pacific sand crab (*Emerita analoga*). Assessment of entrainment effects was limited to the target invertebrate larvae and to the most abundant fish taxa that together comprised 90% of all larvae entrained. The same selection criteria applied to juvenile and adult fishes impinged by the generating station. #### 4.2 Methods #### 4.2.1 Field sampling The sampling methodologies to determine composition and abundance of ichthyoplankton entrained by the generating station were described in detail in MBC and Tenera (2005). To summarize, sampling in the immediate proximity of the cooling water intake was conducted twice monthly in September and October 2003, weekly from November 2003 through July 2004, and twice during August 2004. During each sampling event, two replicate tows at the entrainment station were collected four times per 24-hr period—once every six hours. Sampling was conducted offshore (within 100 m [328 ft]) of the submerged intake structure (**Figure 4-1**) using an oblique tow that sampled the water column from approximately 13 cm (5.12 in) off the bottom and then back to the surface. Two replicate tows were taken with a minimum target sample volume of 30 to 40 m³ (7,925 to 10,567 gal) for each net on the bongo frame. The wheeled bongo frame was fitted with 60 cm (23.6 in) diameter net rings with plankton nets constructed of 333-µm Nitex[®] nylon mesh. Each net was fitted with a Dacron sleeve and a codend container to retain the organisms. Each net was equipped with a calibrated General Oceanics[®] flowmeter, allowing the calculation of the amount of water filtered. At the end of each tow, nets were retrieved and the contents of the net rinsed with seawater into the cod-end. Samples were then transferred to prelabeled jars containing preservative. Source water sampling was conducted monthly in September and October 2003, twice per month from November 2003 through July 2004 (during the peak spawning period for fishes in late winter and spring), and once in August 2004. Only the samples initially preserved in formalin from the first of the two bimonthly source water surveys (November through July) were processed, with the samples from the second monthly survey archived for potential future sorting and analysis. Besides the entrainment station, source water sampling occurred at six additional source water stations located upcoast, downcoast, and offshore from the intake structure (**Figure 4-1**). Tows were performed in the same manner as the entrainment tows (obliquely). **Figure 4-1**. Location of entrainment (E) and source water sampling stations (U4, U2, D2, D4, O2, and O4), where U, D, and O designate stations upcoast, downcoast, and offshore of the intake, respectively. #### 4.2.2 Laboratory Analysis Larval identification procedures were described in detail in MBC and Tenera (2005). To summarize, samples were examined under dissecting microscopes and fish larvae and targeted invertebrate larvae were separated from debris and other zooplankton. Larvae were identified to the lowest practical taxonomic level and enumerated. Fish eggs were not sorted or identified. Some larval fishes could not be identified to the species level using microscopic techniques and were recorded at the lowest taxonomic classification possible (e.g., genus or family level). For example, many species of the family Gobiidae share morphologic and meristic characters during early life stages (Moser 1996) making identifications to the species level difficult. Larvae of the arrow goby (*Clevelandia ios*), cheekspot goby (*Ilypnus gilberti*), and shadow goby (*Quietula y-cauda*) are difficult to identify to species when they are newly hatched. Therefore, these three species were combined into an "unidentified goby" category referred to as the "CIQ goby complex". Larval combtooth blennies (*Hypsoblennius* spp.) can be easily distinguished from other larval fishes (Moser et al. 1996). However, the three sympatric species that could occur in the area cannot be distinguished from each other on the basis of morphometrics or meristics at the smaller sizes common in the samples. Therefore, the combtooth blennies were grouped into an "unidentified combtooth blennies" category (e.g., *Hypsoblennius* spp.). A number of larvae from the Family Sciaenidae (croakers) were collected during the study. A great majority of yolk-sac stage larvae collected during the summer surveys belonged to the family Sciaenidae. Identification to the species level for these early developmental stages is very difficult because some of the species have similar initial pigmentation patterns along the dorsal margin, migrating down as the larvae develop. Despite the uncertainties in identifying the yolk-sac stages of Sciaenidae larvae, unidentified yolk-sac accounted for only 12% of the total sciaenid larvae collected from the entrainment station. Therefore, the individual species were not combined into a single group for analysis because of the difficulty in interpreting the results for a taxonomic grouping that includes both commercial and non-commercial species with varying life histories. In addition, the primary method of assessment, the Empirical Transport Model, uses an estimate of plant-induced mortality that would not be affected by small changes in the estimates from the entrainment and source water sampling as long as the proportion between the two estimates did not change. The lengths (notochord/standard lengths) of larvae collected from the entrainment station were measured to estimate the age of the entrained larvae. A representative number of individual larvae of each of the most abundant taxa, or species with recreational or commercial fishery importance, collected during each survey, were measured using a video capture system and OptimusTM image analysis software. All of the modeling approaches used in this report for assessing impacts on larval forms require an estimate of the age of the larvae being entrained. The two demographic approaches used in assessing impacts, adult equivalent loss (AEL) and fecundity hindcasting (FH) extrapolate estimates from the average age at entrainment, while the other approach, empirical transport modeling (ETM), estimates population-level mortality due to entrainment based on the period of time that the larvae are exposed to entrainment. These estimates were obtained by measuring a representative number of larvae from each of the target taxa from the entrainment samples and using published larval growth rates. Although a large number of larvae may have been collected and measured from entrainment samples, a random sample of 200 from the total measurements was used to calculate the average age at entrainment and total larval duration (all of the length data were used for taxa with less than 200 larvae). The average age at entrainment was calculated by dividing the
difference between the size at hatching and the average size of the larvae from entrainment by a larval growth rate obtained from the literature, while the period of time that the larvae were exposed to entrainment was calculated by dividing the difference between the size at hatching and the size at the 95th percentile by a larval growth rate obtained from the literature. The duration of the egg stage was added to this value for species with planktonic eggs. The 95th percentile value was used to eliminate outliers from the calculations. The size at hatching was estimated as follows: Hatch Length = $(Median Length + 1^{st} Percentile Length)/2$. This calculated value was used because of the large variation in size among larvae smaller than the average length. This calculation assumes that the length frequency distribution is skewed towards smaller sized larvae and usually resulted in a value close to the hatch size reported in the literature. The length frequency distributions for several of the fishes did not follow this pattern and the length of the 10th percentile of the distribution was used as the hatch length for these taxa to eliminate outlier values. # 4.2.3 Data Analysis The following sections describe how the collected data were processed and analyzed. #### 4.2.3.1 Entrainment Estimates Entrainment estimates were calculated using larval concentrations from field samples and the proposed flow of 5.75×10^5 m³ per day $(152 \times 10^6$ gal per day [152 mgd]) for the desalination facility. The precursor to the *AEL* and *FH* calculations is an estimate of total annual larval entrainment (E_T) . Estimates of larval entrainment at HBGS were based on weekly sampling where E_T is the estimate of total entrainment for the study period and E_i is the weekly entrainment estimate. Estimates of entrainment for the study period were based on two-stage sampling designs, with days within periods and cycles (four six-hour collection periods per day) within days. The within-day sampling is based on a stratified random sampling design with four temporal cycles and two replicates per cycle. The variance calculated for the day was extrapolated across the days within each sampling period. #### 4.2.3.2 Entrainment Impact Assessment Assessment of entrainment effects were limited to the most abundant fish taxa (target taxa) that together comprised approximately 90% of the total estimated larvae entrained during the September 2003–August 2004 study period. Estimates of entrainment loss, in conjunction with demographic data collected from the fisheries literature, were used in modeling entrainment effects on target taxa using FH and AEL, when possible. Data for the same target taxa from sampling of the entrained larvae and potential source populations of larvae were used to calculate estimates of proportional entrainment (PE) and used to estimate the probability of mortality (P_m) due to entrainment using the ETM. In the HBGS entrainment and impingement studies each approach (e.g., AEL, FH, and ETM), as appropriate for each target taxon, was used to assess effects of power plant losses. Detailed mathematical formulation of the models is presented in **Appendix A**. ### 4.2.3.2.1 Demographic Models Adult equivalent loss models evolved from impact assessments that compared power plant losses to commercial fisheries harvests and/or estimates of the abundance of adults. In the case of adult fishes impinged by intake screens, the comparison was relatively straightforward. To compare the numbers of impinged sub-adults and juveniles and entrained larval fishes to adults, it was necessary to convert all these losses to adult equivalents. Horst (1975) provided an early example of the equivalent adult model (*EAM*) to convert numbers of entrained early life stages of fishes to their hypothetical adult equivalency. Goodyear (1978) extended the method to include the extrapolation of impinged juvenile losses to equivalent adults. Demographic approaches, exemplified by the *EAM*, produce an absolute measure of loss beginning with simple numerical inventories of entrained or impinged individuals and increasing in complexity when the inventory results are extrapolated to estimate numbers of adult fishes or biomass. We used two different but related demographic approaches in assessing entrainment effects at the HBGS: *AEL*, which expresses effects as absolute losses of numbers of adults, and *FH*, which estimates the number of adult females whose reproductive output has been removed by entrainment of larvae. Both approaches require an estimate of the age at entrainment. These estimates were obtained by measuring a representative number of larvae of each of the target taxa from the entrainment samples and using published larval growth rates to estimate the age at entrainment. The age at entrainment was calculated by dividing the difference between the size at hatching and the average size of the larvae from entrainment by the growth rate obtained from the literature. Age-specific survival and fecundity rates are required for *AEL* and *FH*. Adult-equivalent loss estimates require survivorship estimates from the age at entrainment to adult recruitment; *FH* requires egg and larval survivorship up to the age of entrainment plus estimates of fecundity. Furthermore, to make estimation practical, the affected population is assumed to be stable and stationary, and age-specific survival and fecundity rates are assumed to be constant over time. Each of these approaches provides estimates of adult fish losses, which ideally need to be compared to standing stock estimates of adult fishes. Species-specific survivorship information (e.g., age-specific mortality) from egg or larvae to adulthood is limited for many of the taxa considered in this assessment. These rates when available are inferred from the literature along with estimates of uncertainty. Uncertainty surrounding published demographic parameters is seldom known and rarely reported, but the likelihood that it is very large needs to be considered when interpreting results from the demographic approaches for estimating entrainment effects. For some well-studied species (e.g., northern anchovy), portions of early mortality schedules and fecundity have been reported. The accuracy of the estimated entrainment effects from *AEL* and *FH* will depend on the accuracy of age-specific mortality and fecundity estimates. The lack of demographic information for many species limits the use of these modeling approaches. There were usually no estimates of variation available for the life history information used in the models. The ratio of the mean to standard deviation (coefficient of variation) was assumed to be 50% for all life history parameters used in the models. #### 4.2.3.2.2 ETM Model The *ETM* analysis was applied for selections of two general species groups: open coast pelagic and nearshore. Pelagic species included anchovies, queenfish, croakers, flatfish and cancrid crabs. Nearshore species were gobies and blennies. Coastal current data were used to estimate alongshore and onshore components for estimating the potential source water area for open coast pelagic species. The alongshore component was used to estimate the coastal length of the source population of nearshore species. The current data for both estimates used in the original analysis of the 2003–2004 study (MBC and Tenera 2005) were from data collected for the Orange County Sanitation District (OCSD) from June 1999 to June 2000 at Station Q offshore from the HBGS (**Figure 4-2**). The historical data used were collected at a single depth 5 m (16.4 ft) below the surface over a bottom depth of 14.8 m (48.5 ft) MLLW. There were two current meters at Station Q (at 5 and 10 m [16.4 and 32.8 ft] depths) which is located 1.47 km (0.9 mi) from the HBGS intake. The magnetic vectors for the analysis were corrected to true north using a 13.35° east variation. These true vectors were then rotated to align with the coastline. Hourly excursion distances were calculated in the alongshore (positive upcoast) and cross shelf (positive onshore) directions using sums of the excursions based on the 1-hr resampled currents. **Figure 4-2**. Annual mean currents at several depths at four stations near HBGS from a 1999-2000 study for the Orange County Sanitation District (SAIC 2001). The OCSD has continued to study ocean conditions in the region near HBGS as part of long term investigation of wastewater plumes. For the *ETM* modeling presented in this report, the currents at Station M20 from December 12, 2007 to December 9, 2008 measured by an acoustic Doppler current profiler (ADCP) were used to construct a progressive vector for estimating alongshore and onshore currents (**Figure 4-3**). The instrument used was located 2.8 km (1.7 miles) southeast of Station Q at a depth of 20 m (65.6 ft) and measured magnetic east, north and up current velocities every six minutes, for one minute in 23 one meter (3.3 ft) depth bins from the bottom upward. The raw data (provided by George Robertson, Senior Scientist, OCSD) were collated into one hour averages beginning 2.1 m (6.9 ft) from the ADCP to near surface determined by the instrument depth reading times the cosine 20 degrees (skew of the ADCP beams). Station M20 is located about 3.1 km (1.9 mi) from the HBGS intake. The vectors measured by the instrument were rotated using a 12°48' east magnetic declination and a coastwise direction of 307° to orient the upcoast flow pointing north. The 1999–2000 progressive current vectors used in the 2003–2004 entrainment study and the 2007–2008 vectors used for this analysis are compared in **Figure 4-3**. The comparison shows that the yearly alongshore progression is similar: the water column data average from Station M20 progressed 881 km (547 miles) downcoast; the alongshore progression from Station Q (5 m [16.4 ft] subsurface) progressed 682 km (424 miles),
mainly downcoast. Surface currents at Station M20 (**Figure 4-3c**) progressed twice as far as the average water column currents (**Figure 4-3b**), and bottom currents (**Figure 4-3d**) showed offshore movement but little alongshore displacement. The onshore progression in the 2007-2008 data was less than the 1999-2000 current progression but consistent with other stations used by OCSD. According to SAIC (2009) the average monthly near-surface currents show a predominance of downcoast flows, with only a weak reversal in the fall. Near-bottom flows in deeper water than Station M20 are upcoast most of the year, weakest in early spring, and strongest in the fall. This corresponds to the strengthening of the poleward flow of the Southern California Countercurrent in the fall and early winter, and it may also be related to strengthening and surfacing of the California Undercurrent (Hickey 1979). At mid-depths (30 m [98 ft]), the monthly mean flows are midway between those in the nearsurface and near-bottom layers, with downcoast flow during the first half of the year and upcoast flow during the second half of the year. The current meters' measurements of alongshore flows are consistent with the results of the OCSD's Plume Tracking Model that measured plume components at distances of several kilometers upcoast and downcoast from the outfall (MEC and AOS 2001), and the Particle Tracking Model (SAIC 2003) that predicted effluent particle deposition within a narrow footprint extending up- and downcoast from the wastewater outfall, consistent with the alongshore flow directions, with only minor cross-shelf dispersion. Alongshore flows were mainly downcoast and strongest on the surface near the coast while in deeper water bottom flows showed poleward movement (Figure 4-2). Source water volumes for the sampling areas were calculated from bathymetric data for the coastal areas around Huntington Beach (Figure 4-4, Table 4-1). These volumes were used in calculating the total number of larvae for target taxa in the sampled source water, and used with the daily volume of the desalination feedwater (575,383 m³, 152 mgd) in calculating the daily *PE* estimates used in the *ETM* calculations. The areas of the extrapolated stations (I1 and I2) are approximately four times the area of the sampled stations. While the volume for Station I2 is approximately six times the average volume of the sampled stations, the volume of Station I1 is substantially larger because the area includes deeper depths associated with the drop-off into Newport Canyon (**Figure 4-4**). **Table 4-1**. Area, volume, and average depth of HBGS source water sampling locations, including the values for the two extrapolated source water areas, I1 and I2. | Station | Area (m²) | Volume (m ³) | Average Depth (m) | |---------|------------|--------------------------|-------------------| | D2 | 3,349,340 | 28,487,976 | 8.5 | | D4 | 4,164,939 | 34,138,031 | 8.1 | | E | 3,613,797 | 28,360,943 | 7.7 | | O2 | 2,765,512 | 43,697,047 | 15.8 | | O4 | 4,234,490 | 99,644,641 | 23.7 | | U2 | 3,211,727 | 21,159,762 | 6.2 | | U4 | 3,651,953 | 21,696,873 | 5.6 | | I1 | 13,804,831 | 398,613,394 | 28.3 | | I2 | 12,692,946 | 232,359,192 | 18.2 | **Figure 4-3**. Progressive current vector diagrams for one year periods near HBGS intake. Open circles show month. - a. Current velocity measurements (averaged over three minutes) collected at 30-minute intervals from a current meter (Falmouth Scientific 2D-Acoustic Current Meter) at 5-m depth at Station Q for June 1999 through June 2000. - b. Hourly average current velocity measurements (sampled for one minute at 6-minute intervals) averaged across entire water column from a current meter (RD Instruments Acoustic Doppler Current Profiler) at Station M20 for December 2007–December 2008. - c. Hourly average current velocity measurements (sampled for one minute at 6-minute intervals) averaged over the near surface 3 m of the water column at Station M20. - d. Hourly average current velocity measurements (sampled for one minute at 6-minute intervals) averaged over the bottom 3 m of the water column at Station M20. **Figure 4-4.** Bathymetry and areas used in calculating sampling volumes for each station used in calculating source water for *ETM* calculations. Station E designates the location where entrainment samples were collected near the intake. Currents were collected by an acoustic Doppler current profiler at station M20 in 2007-2008. # 4.3 Results The following section presents results of the AES HBGS Entrainment and Impingement Study (MBC and Tenera 2005), including data on entrainment and source water larval concentrations collected from September 2003–August 2004. Estimates of entrainment were derived from samples collected just offshore of the intake structure. Source water estimates were derived from samples collected up to four kilometers upcoast, downcoast, and offshore of the intake structure. Survey HBS026 (26–27 March 2004) was aborted due to high winds. Complete data by survey are presented in **Appendix B**. #### 4.3.1 Ocean Currents Ocean currents in the Southern California Bight (SCB) are well studied (**Figure 4-5**) and the OCSD has contributed to recent knowledge about near coastal flows. In particular, SAIC (2009) 11 completed a review of currents for the OCSD summarizing that average monthly subtidal surface currents were downcoast (**Figure 4-2**). Near-bottom flows were upcoast most of the time. Currents at mid depths (~30 m [98 ft]) flowed equally up and downcoast. Long-term mean currents effectively transport the OCSD wastewater plume. The 2001 Huntington Beach study (Hamilton 2004) illustrated stratified flows with depth. **Figure 4-5.** Generalized ocean circulation in the Southern California Bight from SAIC (2009) modified from Hickey (1993). HBGS is located on the coast of Orange County. Additional findings about currents in the vicinity of HBGS (SAIC 2009) were that internal tides could not be well described and cannot be predicted though sea breeze currents and internal tides interacted at shallow depths. There were daily cycles of vertical mixing of the water column from winds that primarily affect surface currents. Stratification was seen year round at depth, with the upper waters being well mixed in the winter. Currents need to be measured since the temporal and spatial scales involved cannot be presently modeled. Near-coast, near-surface currents were downcoast, both in the 2001 current measurements from stations near HBGS and from recently deployed nearby stations, one of which was used in the present report for *ETM* calculations of larval mortality due to entrainment. Currents measured at Station M20 from December 2007 to December 2008 generally moved in an onshore and downcoast direction (**Figure 4-4**). Researchers have consistently reported similar current patterns in the area near HBGS. Hamilton (2004) described the currents near the HBGS and found that larger-scale coastal processes influenced local current patterns more than tides and localized wind conditions. They found that, in summer 2001, currents moved predominantly in a downcoast direction over the continental shelf with maximum velocities occurring near the surface on the outer portion of the shelf (**Figure 4-6**). Currents tended to decrease as a function of proximity to the shore. **Figure 4-6**. Surface currents near HBGS (1 to 6 m, left) and bottom layer (right) means and standard deviation ellipses from Hamilton (2004). Progressive current vector data from Station M20 (**Figure 4-7**) were used in calculating the *ETM* transport model results, as described in MBC and Tenera (2005). **Figure 4-7.** Progressive current vectors show the cumulative onshore and upcoast (alongshore) current vectors from Station M20 collected December 12, 2007 through December 9, 2008. Circles show cumulative monthly positions. # 4.3.2 Cooling Water Intake Structure Entrainment Summary A total of 6,723 fish larvae in 53 taxonomic groups was collected during the 44 entrainment surveys completed during the September 2003-August 2004 study period; 175 yolk sac/larvalpost larval specimens that could not be identified were also collected (Table 4-2). The total estimated number of identified fish larvae entrained annually, based on a hypothetical pumping rate of 152 mgd, was 103,303,290. Ten taxa comprised approximately 91% of the total estimated annual entrainment: unidentified gobies (mainly of the genera Clevelandia, Ilypnus, and Ouietula [CIQ complex]), spotfin croaker, anchovies (>95% were northern anchovy), queenfish, white croaker, salema, unidentified croakers (newly hatched larvae of several species), combtooth blennies, black croaker, and diamond turbot. The life histories and potential impacts from entrainment on the local populations of these taxa and California halibut, which is an important recreational and commercial species that ranked 11th in total estimated annual entrainment, are analyzed in greater detail in this report (see Section 4.3.4–Results by Species). Of the five target invertebrate taxa included in the study (cancrid crab megalops, market squid postlarvae, Pacific sand crab, California spiny lobster, and ridgeback rock shrimp) only Pacific sand crab and cancrid crabs were found in the entrainment samples (Table 4-3). Pacific sand crab zoeae comprised approximately 98% of the total annual estimated entrainment of target invertebrates. Almost all of the Pacific sand crab larvae collected were in the earliest stages of their larval development (zoea Stage I); only two megalopal stage larvae were collected from entrainment samples and none were collected from source water samples. Sampling results are presented for cancrid crabs, but no assessments of potential entrainment impacts were conducted for Pacific sand crab because of the low numbers collected and absence of megalops in the source water samples. The number of individual fish
taxa increased during the study with greatest numbers of taxa occurring in summer 2004, from an average of approximately eight taxa per survey from September through February to 18 taxa per survey in summer 2004, including a survey in late July when over 30 taxa were collected (**Figure 4-8**). The greatest overall larval fish abundances occurred in late summer 2004 when concentrations were approximately five times greater than earlier months (**Figure 4-9**). Although gobies and anchovies were abundant throughout the sampling period, high concentrations of spotfin croaker, salema, and queenfish contributed to peak abundances in August 2004. Low concentrations of larvae were measured during some surveys in early February and early March, although abundances generally increased through spring when many fishes start reproducing. Entrainment samples were characterized by large numbers of gobies, blennies, and several other fishes common in bay environments whose larvae were probably exported into the open ocean by tidal currents from estuarine spawning areas upcoast and downcoast of the HBGS. Some commercially and recreationally important taxa such as California halibut, white seabass, and rockfishes comprised a smaller percentage of the total number of taxa entrained, but others, including northern anchovy and several croaker species, comprised nearly 50% of the total fish larvae collected (**Table 4-2**). Larval fish concentrations at the entrainment station were relatively similar from the onset of the study in September 2003 through April 2004 (**Figure 4-9**). Concentrations increased in spring and summer (May through July 2004), corresponding to higher concentrations of CIQ gobies, white croaker, combtooth blennies, and several other taxa. Highest concentrations at the entrainment station were measured in late August 2004, and corresponded to high concentrations (greater than 1,800 larvae per 1,000 m³) of spotfin croaker. Larval fish concentrations measured at the entrainment station were almost always higher at nighttime than during daytime (**Figure 4-10**). **Table 4-2**. Estimated annual entrainment (152 mgd) of larval fishes collected during 44 entrainment surveys from September 2003 through August 2004. | | Taxon | Common Name | Estimated
Annual
Entrainment | Sample
Count | Percent
of Total
Est.
Annual
Entrain. | Mean Conc. (#/1,000 m ³) | |----|---------------------------|------------------------------|------------------------------------|-----------------|---|--------------------------------------| | 1 | Gobiidae (CIQ complex) | gobies | 33,927,750 | 2,484 | 32.84 | 151.56 | | 2 | Roncador stearnsi | spotfin croaker | 20,896,741 | 912 | 20.23 | 53.07 | | 3 | Engraulidae | anchovies | 16,293,995 | 1,209 | 15.77 | 74.46 | | 4 | Seriphus politus | queenfish | 5,339,449 | 306 | 5.17 | 18.17 | | 5 | Genyonemus lineatus | white croaker | 5,284,106 | 446 | 5.12 | 28.14 | | 6 | Xenistius californiensis | salema | 3,506,783 | 153 | 3.39 | 7.70 | | 7 | Sciaenidae | croaker | 3,158,365 | 244 | 3.06 | 14.73 | | 8 | Hypsoblennius spp. | blennies | 2,148,242 | 166 | 2.08 | 10.28 | | 9 | Cheilotrema saturnum | black croaker | 2,137,034 | 96 | 2.07 | 5.41 | | 10 | Hypsopsetta guttulata | diamond turbot | 1,631,863 | 87 | 1.58 | 5.28 | | 11 | Paralichthys californicus | California halibut | 1,505,361 | 98 | 1.46 | 6.40 | | 12 | Atherinopsidae | silverside | 1,095,549 | 97 | 1.06 | 5.98 | | 13 | Menticirrhus undulatus | California corbina | 842,271 | 43 | 0.82 | 2.33 | | 14 | Paralabrax spp. | sand bass | 837,568 | 48 | 0.81 | 2.93 | | 15 | Citharichthys spp. | sanddabs | 573,705 | 31 | 0.56 | 2.15 | | 16 | Hypsypops rubicundus | garibaldi | 486,570 | 43 | 0.47 | 2.44 | | 17 | Oxyjulis californica | senorita | 356,900 | 27 | 0.35 | 1.66 | | 18 | Sphyraena argentea | California barracuda | 339,708 | 14 | 0.33 | 0.79 | | 19 | Pleuronectidae | flounders | 294,532 | 17 | 0.29 | 1.02 | | 20 | Umbrina roncador | yellowfin croaker | 288,682 | 24 | 0.28 | 1.63 | | 21 | Gillichthys mirabilis | longjaw mudsucker | 250,240 | 20 | 0.24 | 1.29 | | 22 | Lepidogobius lepidus | bay goby | 205,031 | 18 | 0.20 | 1.16 | | 23 | Syngnathidae | pipefishes | 177,332 | 17 | 0.17 | 0.91 | | 24 | Leptocottus armatus | Pacific staghorn sculpin | 175,284 | 16 | 0.17 | 0.97 | | 25 | Pleuronichthys ritteri | spotted turbot | 168,477 | 12 | 0.16 | 0.75 | | 26 | Triphoturus mexicanus | Mexican lampfish | 160,792 | 8 | 0.16 | 0.51 | | 27 | Acanthogobius flavimanus | yellowfin goby | 156,674 | 15 | 0.15 | 0.88 | | 28 | Diaphus theta | California headlight fish | 145,786 | 11 | 0.14 | 0.63 | | 29 | Myctophidae | lanternfishes | 126,990 | 6 | 0.12 | 0.39 | | 30 | Haemulidae | grunts | 110,393 | 5 | 0.11 | 0.28 | | 31 | Atractoscion nobilis | white seabass | 104,123 | 5 | 0.10 | 0.29 | | 32 | Gibbonsia spp. | clinid kelpfishes | 102,509 | 10 | 0.10 | 0.55 | | 33 | Pleuronichthys verticalis | hornyhead turbot | 59,502 | 3 | 0.06 | 0.17 | | 34 | Sardinops sagax | Pacific sardine | 49,984 | 4 | 0.05 | 0.25 | | 35 | Peprilus simillimus | Pacific butterfish | 41,414 | 2 | 0.04 | 0.14 | | 36 | Semicossyphus pulcher | California sheephead | 38,741 | 2 | 0.04 | 0.13 | | 37 | Stenobrachius leucopsarus | northern lampfish | 33,311 | 3 | 0.03 | 0.21 | | 38 | Labrisomidae | labrisomid kelpfishes | 32,668 | 3 | 0.03 | 0.18 | | 39 | Halichoeres semicinctus | rock wrasse | 29,184 | 1 | 0.03 | 0.06 | | 40 | Paralichthyidae | lefteye flounders & sanddabs | 28,540 | 2 | 0.03 | 0.12 | | 41 | Medialuna californiensis | halfmoon | 23,326 | 2 | 0.02 | 0.13 | | 42 | Scomber japonicus | Pacific mackerel | 18,289 | 2 | 0.02 | 0.10 | |----|---------------------|-----------------------|--------|---|------|------| | 43 | Scorpaenidae | scorpionfishes | 15,130 | 1 | 0.01 | 0.09 | | 44 | Symphurus atricauda | California tonguefish | 12,695 | 1 | 0.01 | 0.07 | (table continued) Table 4-2 (continued). Estimated annual entrainment (152 mgd) of larval fishes collected during 44 entrainment surveys from September 2003 through August 2004. | | Taxon | Common Name | Estimated
Annual
Entrainment | Sample
Count | Percent of Total Est. Annual Entrain. | Mean Conc.
(#/1,000 m ³) | |----|-------------------------------|-------------------------------|------------------------------------|-----------------|---------------------------------------|---| | 45 | Strongylura exilis | California needlefish | 12,183 | 1 | 0.01 | 0.07 | | 46 | Oxylebius pictus | painted greenling | 12,079 | 1 | 0.01 | 0.07 | | 47 | Typhlogobius californiensis | blind goby | 11,086 | 1 | 0.01 | 0.06 | | 48 | Merluccius productus | Pacific hake | 10,179 | 1 | 0.01 | 0.06 | | 49 | Coryphopterus nicholsi | blackeye goby | 9,954 | 1 | 0.01 | 0.06 | | 50 | Agonidae | poachers | 9,239 | 1 | 0.01 | 0.05 | | 51 | Ruscarius creaseri | roughcheek sculpin | 9,238 | 1 | 0.01 | 0.05 | | 52 | Pleuronectiformes | flatfishes | 9,052 | 1 | 0.01 | 0.05 | | 53 | Cottidae | sculpins | 8,691 | 1 | 0.01 | 0.05 | | | | | 103,303,290 | 6,723 | 100.00 | 406.91 | | | larvae, unidentified yolk sac | unid. yolk sac larvae | | 136 | | | | | larval/post-larval fish unid. | larval/post-larval fish unid. | | 39 | | | | | | | | 175 | | | Table 4-3. Estimated annual entrainment (152 mgd) of larval invertebrates (target taxa only) collected during 44 entrainment surveys from September 2003 through August 2004. | | Taxon | Common Name | Estimated
Annual
Entrainment | Sample
Count | Percent of Total Est. Annual Entrain. | Mean Conc.
(#/1,000 m ³) | |---|----------------------------------|-------------------|------------------------------------|-----------------|---------------------------------------|---| | 1 | Emerita analoga (zoea) | Pacific sand crab | 139,650,271 | 10,399 | 98.35 | 658.95 | | 2 | Metacarcinus anthonyi (megalops) | yellow crab | 1,922,088 | 77 | 1.35 | 4.68 | | 3 | Metacarcinus gracilis (megalops) | graceful crab | 391,174 | 31 | 0.28 | 1.97 | | 4 | Romaleon antennarius (megalops) | Pacific rock crab | * | 18 | | 1.15 | | 5 | Cancer productus (megalops) | red rock crab | * | 3 | | 0.18 | | 6 | Emerita analoga (megalops) | Pacific sand crab | 20,924 | 2 | 0.02 | 0.17 | | 7 | Cancridae (megalops) | cancer crabs | * | 2 | | 0.11 | | 8 | Cancridae | cancer crabs | 10,758 | 1 | 0.01 | 0.06 | | | | | 141,995,215 | 10,533 | 100.00 | 667.27 | ^{*} total entrainment estimate included with *Metacarcinus anthonyi*. **Figure 4-8**. Total number of taxa collected per survey at Station E from September 2003 through August 2004. **Figure 4-9**. Mean concentration (#/1,000 m³) and standard error for all larval fishes collected at Station E from September 2003 through August 2004. **Figure 4-10**. Mean concentration (#/1.0 m³) of all larval fishes collected at HBGS entrainment Station E at nighttime (black) and daytime (white). # 4.3.3 Source Water Summary A total of 14,328 fish larvae in 79 taxonomic groups was collected during the 12 source water surveys completed during the September 2003–August 2004 study period (**Table 4-4**); an additional 211 unidentified yolk sac/larval/post-larval specimens were also collected. Eleven taxa comprised nearly 90% of the total larvae collected: unidentified gobies (36.8%; mainly of the genera *Clevelandia, Ilypnus*, and *Quietula* [CIQ complex]), anchovies, queenfish, white croaker, unidentified croakers (newly hatched larvae of several species), combtooth blennies, sand bass, California halibut, silversides, Pacific sardine, and California barracuda. During the 12 source water surveys there were 23 additional taxa collected at stations other than the single entrainment station (Station E) during 44 entrainment surveys. Similar to the entrainment station concentrations, the lowest larval concentrations in the source water were measured in winter
and the highest concentrations in summer (**Figure 4-11**). The composition of the target invertebrates collected at the source water stations was similar to the entrainment samples with Pacific sand crab larvae comprising nearly 95% of the target invertebrates collected (**Table 4-5**). Almost all of the Pacific sand crab larvae collected were in the earliest stage of larval development (zoea Stage I); only two megalopal stage larvae were collected at the entrainment station during one of the paired entrainment-source water surveys. In addition to cancrid crab larvae, one California spiny lobster puerulus stage larva was collected. Concentrations of the CIQ goby complex, anchovies, and white croaker, three of the most abundant fish taxa, varied spatially among the seven sampling stations and temporally among months. The CIQ goby complex was generally more abundant at the inshore stations in all months and also tended to be more abundant at the intake (entrainment) and downcoast stations. Anchovies did not show a strong distributional trend among stations whereas white croaker was more abundant offshore in summer. The monthly spatial distribution of HBGS source water larvae was presented in greater detail in MBC and Tenera (2007). **Table 4-4**. Larval fishes collected during twelve source water surveys from September 2003 through August 2004. Sample totals and mean concentrations were calculated from all seven stations, which includes entrainment Station E. | | Taxon | Common Name | Sample
Count | Percent of
Total
Number
Collected | Cumul.
Percent | Mean Conc. (#/1,000 m ³) | |----|-----------------------------|--------------------------|-----------------|--|-------------------|--------------------------------------| | 1 | Gobiidae (CIQ complex) | gobies | 5,275 | 36.82 | 36.82 | 169.83 | | 2 | Engraulidae | anchovies | 2,525 | 17.62 | 54.44 | 81.41 | | 3 | Seriphus politus | queenfish | 1,418 | 9.90 | 64.34 | 45.85 | | 4 | Genyonemus lineatus | white croaker | 1,239 | 8.65 | 72.98 | 39.46 | | 5 | Sciaenidae | croakers | 541 | 3.78 | 76.76 | 17.92 | | 6 | Hypsoblennius spp. | blennies | 439 | 3.06 | 79.82 | 13.82 | | 7 | Paralabrax spp. | sand bass | 408 | 2.85 | 82.67 | 13.61 | | 8 | Paralichthys californicus | California halibut | 399 | 2.78 | 85.46 | 12.70 | | 9 | Atherinopsidae | silversides | 333 | 2.32 | 87.78 | 10.55 | | 10 | Sardinops sagax | Pacific sardine | 147 | 1.03 | 88.81 | 4.91 | | 11 | Sphyraena argentea | California barracuda | 145 | 1.01 | 89.82 | 4.73 | | 12 | Chromis punctipinnis | blacksmith | 166 | 1.16 | 90.98 | 4.59 | | 13 | Citharichthys spp. | sanddabs | 141 | 0.98 | 91.96 | 4.53 | | 14 | Hypsopsetta guttulata | diamond turbot | 122 | 0.85 | 92.81 | 3.96 | | 15 | Ophidiidae | cusk-eels | 99 | 0.69 | 93.50 | 3.26 | | 16 | Lepidogobius lepidus | bay goby | 86 | 0.60 | 94.10 | 2.73 | | 17 | Pleuronichthys ritteri | spotted turbot | 68 | 0.47 | 94.58 | 2.10 | | 18 | Pleuronichthys verticalis | hornyhead turbot | 65 | 0.45 | 95.03 | 2.07 | | 19 | Cheilotrema saturnum | black croaker | 61 | 0.43 | 95.46 | 1.90 | | 20 | Xenistius californiensis | salema | 50 | 0.35 | 95.81 | 1.75 | | 21 | Typhlogobius californiensis | blind goby | 56 | 0.39 | 96.20 | 1.73 | | 22 | Oxyjulis californica | senorita | 51 | 0.36 | 96.55 | 1.64 | | 23 | Roncador stearnsi | spotfin croaker | 53 | 0.37 | 96.92 | 1.62 | | 24 | Gillichthys mirabilis | longjaw mudsucker | 40 | 0.28 | 97.20 | 1.28 | | 25 | Pleuronectidae | flounders | 41 | 0.29 | 97.49 | 1.25 | | 26 | Leptocottus armatus | Pacific staghorn sculpin | 28 | 0.20 | 97.68 | 0.91 | | 27 | Acanthogobius flavimanus | yellowfin goby | 23 | 0.16 | 97.84 | 0.78 | | 28 | Icelinus spp. | sculpins | 25 | 0.17 | 98.02 | 0.75 | | 29 | Gibbonsia spp. | clinid kelpfishes | 21 | 0.15 | 98.16 | 0.64 | | 30 | Xystreurys liolepis | fantail sole | 20 | 0.14 | 98.30 | 0.62 | | 31 | Triphoturus mexicanus | Mexican lampfish | 19 | 0.13 | 98.44 | 0.62 | | 32 | Hypsypops rubicundus | garibaldi | 20 | 0.14 | 98.58 | 0.60 | | 33 | Syngnathus spp. | pipefishes | 20 | 0.14 | 98.72 | 0.58 | | 34 | Menticirrhus undulatus | California corbina | 14 | 0.10 | 98.81 | 0.46 | | 35 | Atractoscion nobilis | white seabass | 14 | 0.10 | 98.91 | 0.43 | | 36 | Gobiesocidae | clingfishes | 12 | 0.08 | 98.99 | 0.39 | | 37 | Semicossyphus pulcher | California sheephead | 13 | 0.09 | 99.09 | 0.37 | | 38 | Sebastes spp. | rockfishes | 11 | 0.08 | 99.16 | 0.36 | | 39 | Labrisomidae | labrisomid kelpfishes | 9 | 0.06 | 99.23 | 0.29 | | 40 | Stenobrachius leucopsarus | northern lampfish | 9 | 0.06 | 99.29 | 0.27 | | 41 | Peprilus simillimus | Pacific butterfish | 7 | 0.05 | 99.34 | 0.26 | | 42 | Paralichthyidae | flounders & sanddabs | 8 | 0.06 | 99.39 | 0.26 | | 43 | Hippoglossina stomata | bigmouth sole | 7 | 0.05 | 99.44 | 0.24 | (table continued) **Table 4-4** (continued). Larval fishes collected during twelve source water surveys from September 2003 through August 2004. Sample totals and mean concentrations were calculated from all seven stations, which includes entrainment Station E. | | Taxon | Common Name | Sample
Count | Percent of
Total
Number
Collected | Cumul.
Percent | Mean Conc. (#/1,000 m ³) | |----|-------------------------------|------------------------------|-----------------|--|-------------------|--------------------------------------| | 44 | Umbrina roncador | yellowfin croaker | 7 | 0.05 | 99.49 | 0.22 | | 45 | Ruscarius creaseri | roughcheek sculpin | 6 | 0.04 | 99.53 | 0.19 | | 46 | Symphurus atricauda | California tonguefish | 6 | 0.04 | 99.57 | 0.18 | | 47 | Coryphopterus nicholsi | blackeye goby | 5 | 0.03 | 99.61 | 0.16 | | 48 | Diaphus theta | California headlight fish | 5 | 0.03 | 99.64 | 0.16 | | 49 | Haemulidae | grunts | 5 | 0.03 | 99.68 | 0.16 | | 50 | Merluccius productus | Pacific hake | 5 | 0.03 | 99.71 | 0.15 | | 51 | Myctophidae | lanternfishes | 4 | 0.03 | 99.74 | 0.14 | | 52 | Halichoeres semicinctus | rock wrasse | 3 | 0.02 | 99.76 | 0.11 | | 53 | Etrumeus teres | round herring | 3 | 0.02 | 99.78 | 0.10 | | 54 | Medialuna californiensis | halfmoon | 3 | 0.02 | 99.80 | 0.09 | | 55 | Labridae | wrasses | 2 | 0.01 | 99.82 | 0.07 | | 56 | Lythrypnus spp. | gobies | 3 | 0.02 | 99.84 | 0.07 | | 57 | Cottidae | sculpins | 2 | 0.01 | 99.85 | 0.06 | | 58 | Kyphosidae | sea chubs | 2 | 0.01 | 99.87 | 0.06 | | 59 | Oxylebius pictus | painted greenling | 2 | 0.01 | 99.88 | 0.06 | | 60 | Hexagrammidae | greenlings | 2 | 0.01 | 99.90 | 0.06 | | 61 | Artedius lateralis | smoothhead sculpin | 1 | 0.01 | 99.90 | 0.04 | | 62 | Girella nigricans | opaleye | 1 | 0.01 | 99.91 | 0.04 | | 63 | Anisotremus davidsonii | sargo | 1 | 0.01 | 99.92 | 0.04 | | 64 | Scorpaenichthys marmoratus | cabezon | 1 | 0.01 | 99.92 | 0.04 | | 65 | Parophrys vetulus | English sole | 1 | 0.01 | 99.93 | 0.03 | | 66 | Aulorhynchus flavidus | tubesnout | 1 | 0.01 | 99.94 | 0.03 | | 67 | Zaniolepis spp. | combfishes | 1 | 0.01 | 99.94 | 0.03 | | 68 | Artedius spp. | sculpins | 1 | 0.01 | 99.95 | 0.03 | | 69 | Pleuronectiformes | flatfishes | 1 | 0.01 | 99.96 | 0.03 | | 70 | Agonidae | poachers | 1 | 0.01 | 99.97 | 0.03 | | 71 | Scorpaenidae | scorpionfishes | 1 | 0.01 | 99.97 | 0.03 | | 72 | Chaenopsidae | tube blennies | 1 | 0.01 | 99.98 | 0.03 | | 73 | Scombridae | mackerels & tunas | 1 | 0.01 | 99.99 | 0.02 | | 74 | Clupeiformes | herrings and anchovies | 1 | 0.01 | 99.99 | 0.02 | | 75 | Pomacentridae | damselfishes | 1 | 0.01 | 100.00 | 0.02 | | | | - | 14,328 | | | 460.52 | | | larvae, unidentified yolk sac | unidentified yolk sac larvae | 168 | | | | | | larval/post-larval fish unid. | larval fishes | 43 | | | | | | | _ | 211 | | | | **Table 4-5.** Larval invertebrates (target taxa only) collected during twelve source water surveys from September 2003 through August 2004. | | Taxon | Common Name | Sample
Count | Percent
of Total
Number
Collected | Cumul.
Percent | Mean Conc. (#/1,000 m ³) | |---|----------------------------------|--------------------------|-----------------|--|-------------------|--------------------------------------| | 1 | Emerita analoga (zoea) | Pacific sand crab | 5,476 | 94.54 | 94.54 | 173.26 | | 2 | Metacarcinus gracilis (megalops) | graceful crab | 107 | 1.85 | 96.39 | 3.48 | | 3 | Metacarcinus anthonyi (megalops) | yellow crab | 106 | 1.83 | 98.22 | 3.41 | | 4 | Romaleon antennarius (megalops) | Pacific rock crab | 92 | 1.59 | 99.81 | 2.96 | | 5 | Cancridae (megalops) | cancer crabs | 4 | 0.07 | 99.88 | 0.11 | | 6 | Cancer productus (megalops) | red rock crab | 3 | 0.05 | 99.93 | 0.10 | | 7 | Cancridae | cancer crabs | 3 | 0.05 | 99.98 | 0.09 | | 8 | Panulirus interruptus (puerulus) | California spiny lobster | 1 | 0.02 | 100.00 | 0.03 | | | | | 5,792 | | | 183.44 | **Figure 4-11**. Mean concentration (#/1,000 m³) and standard error for all larval fishes collected at HBGS source water stations (D2, D4, E, U2, U4, O2, O4) from September 2003 through August 2004. # 4.3.4 Entrainment Results by Species Based on their estimated annual entrainment, the 10 larval fish taxa that comprised the approximately 89% of estimated annual entrainment were selected for detailed analysis. This included CIQ gobies, spotfin croaker, anchovies, queenfish, white croaker, salema, combtooth blennies, black croaker, diamond turbot, and California halibut. Rock crab megalops were the only target invertebrate taxon collected in large enough abundances to be assessed for potential entrainment impacts. ### 4.3.4.1 Unidentified Gobies: CIQ Goby Complex Most adult gobies are small (<10 cm [3.9 in]) and inhabit bays, estuaries, lagoons, and nearshore open coastal waters (Allen 1985, Moser 1996). Marine gobies occupy a variety of habitats, including mudflats and reefs. Many of the soft-bottom species live in burrows where they shelter
from predators, escape desiccation during low tides, and brood eggs (Brothers 1975). Larval gobiids are distinctive and unlikely to be confused with other larval fishes, but positive identification of larval gobies to the species level based on pigmentation characteristics remains difficult. Three co-occurring species cannot be differentiated with certainty during early larval stages: arrow goby (*Clevelandia ios*), cheekspot goby (*Ilypnus gilberti*), and shadow goby (*Quietula y-cauda*) (Moser 1996). All three are considered common in southern California (Miller and Lea 1972), and arrow goby is common in Talbert Marsh (Gorman et al. 1990). These three species were combined into the CIQ goby complex for analysis. Descriptions of the life histories of arrow, cheekspot, and shadow goby were compiled from Brothers (1975) and were used to parameterize the analysis models. ## 4.3.4.1.1 Reproduction, Age, and Growth Arrow goby mature at approximately one year post-settlement, but cheekspot and shadow gobies mature at about three years (Brothers 1975). Gobies are oviparous, and the demersal eggs are elliptical, typically adhesive, and about 2–4 mm (0.08–0.16 in) long (Moser 1996). Primary spawning activity of arrow goby occurs from March through June (Prasad 1958), but protracted spawning can occur in arrow, shadow, and cheekspot gobies (Brothers 1975). High abundances of arrow goby larvae in southern California were seen from March to September corresponding to the timing of settlement (Brothers 1975). Settlement of shadow and cheekspot gobies typically occurs in late summer and early fall (Brothers 1975). Arrow goby grows faster than cheekspot and shadow gobies (Brothers 1975). After maturity, however, growth rate in the arrow goby declines. Shadow and cheekspot gobies settle at smaller sizes and grow more slowly, but the growth rate is relatively constant for their entire life. Shadow and cheekspot gobies can live up to four years, while arrow goby rarely live longer than three years. In southern California, arrow goby reaches maximum lengths of 32 mm SL (1.25 in), shadow goby 40 mm SL (1.57 in), and cheekspot goby 46 mm SL (1.8 in) (Brothers 1975). Brothers (1975) estimated that the population mortality of arrow goby in Mission Bay following settlement was 91% in the first year and nearly 99% thereafter. He also calculated that the annual mortality rates after settlement were 66–74% for cheekspot goby, and 62–69% for shadow goby. CIQ goby larvae hatch at a size of 2–3 mm (0.08-0.12 in) (Moser 1996). Using data available in Brothers (1975), the average growth rate of this group was estimated at 0.16 mm/day (0.006 in/day) for the 60-day period from hatching until settlement. Brothers (1975) estimated that larval mortality for this period was 98.3% for arrow goby, 98.6% for cheekspot, and 99.2% for shadow goby. Based on the total mortality for this period, average daily survival was calculated at 0.93 for the three species. Juveniles settle to the bottom at a size of about 10–15 mm (0.39-0.59 in) SL (Moser 1996). ### 4.3.4.1.2 Population Trends and Fishery There is no recreational or commercial fishery for gobies in southern California and no population estimates or trends are available for southern California gobies. Densities of arrow goby have been reported for two locations within 22 km (13.7 mi) of the HBGS. During the final year of a five-year monitoring project, MBC (2003b) reported seasonal densities of 0.72 to 4.53 individuals/m² at the Golden Shore Marine Reserve. The study site was a created wetland at the mouth of the Los Angeles River. At Anaheim Bay, MacDonald (1975) reported densities of arrow goby of 4 to 5 individuals/m², though investigation of individual burrows resulted in much higher densities (up to 20 fish/m²) in some locations. # 4.3.4.1.3 Sampling Results The CIQ goby complex was the most abundant taxon collected during the 2003–2004 study. They comprised nearly 32.8% of the total estimated annual number of entrained larval fishes (**Table 4-2**). CIQ gobies were also the most abundant taxon collected at the source water stations (**Table 4-3**). CIQ gobies were abundant at the entrainment station throughout the sampling period but were in highest abundance during July (**Figure 4-12a**). Mean abundance in the source water samples was highest in the September survey and lowest during the November survey (**Figure 4-12b**). The number and concentration of larval CIQ gobies collected during each entrainment and source water survey were presented in MBC and Tenera (2005). The length frequency distribution of measured CIQ gobies (**Figure 4-13**) illustrates that the majority of the larvae were recently hatched based on the reported hatch length of 2–3 mm (0.08–0.12 in) (Moser 1996). The mean, maximum, and minimum sizes for the 1,010 measurements were 3.6, 21.3, and 1.5 mm (0.14, 0.84, 0.06 in), respectively. A larval growth rate of 0.16 mm/day (0.006 in/day) was estimated from Brothers (1975) using his reported transformation lengths for the three species and an estimated transformation age of 60 days. Statistical analysis of a random sample of 200 of the measured larvae was used to estimate a mean length of 3.5 mm (0.14 in), a hatch length of 2.3 mm (0.09 in), and the length at the 95th percentile of 7.2 mm (0.28 in). The difference in the lengths at hatching and the 95th percentile of the measurements was used with the larval growth rate to estimate that the larvae were exposed to entrainment for a period of 31 days. #### 4.3.4.1.4 Impact Assessment The following sections present the results for demographic and empirical transport modeling of the effects of the proposed desalination water intakes. A comprehensive comparative study of the three goby species in the CIQ complex by Brothers (1975) provided the necessary life history information for the *FH* demographic model. The estimated mean entrainment concentration per survey was variable, ranging from 2.6 to about 490 CIQ goby larvae per 1,000 m³ (**Figure 4-12a**). #### Fecundity Hindcasting (FH) The annual entrainment estimate for CIQ gobies was used to estimate the number of females at the age of maturity needed to produce the number of larvae entrained during their lifetime. No estimates of egg survival for gobies were available, but because gobies deposit demersal egg masses (Wang 1986) and exhibit parental care, usually provided by the adult male, egg survival is generally high and was conservatively assumed to be 100%. Estimates of larval survival for the three species from Brothers (1975) were used to compute an average daily survival of 0.93. A larval growth rate of 0.16 mm/day (0.006 in/day) was estimated from transformation lengths reported by Brothers (1975) for the three species and an estimated transformation age of 60 days. The mean length and the estimated hatch length based on measurements of a random sample of 200 of the measured larvae were used with the calculated growth rate to estimate that the mean age at entrainment was 7.9 days. Survival to the average age at entrainment was then estimated as $0.93^{7.9} = 0.57$. A survivorship table was constructed using data from Brothers (1975) and was used to estimate a total lifetime fecundity of 1,400 eggs (**Table 4-6**). The age when 50% of the female population was reproductive averaged 1.67 years. The estimated number of adult females whose lifetime reproductive output would be entrained annually through the desalination water intakes was 42,709 (**Table 4-7**). The results show that the variation in our estimate of entrainment had much less of an effect on the range of the *FH* estimate than the life history parameters used in the model. **Figure 4-12**. Survey mean concentration (#/1,000 m³) of CIQ goby larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Note that the Y-axis range is different on the two graphs. **Figure 4-13**. Length frequency distribution (mm) of all measured CIQ goby larvae collected at the HBGS entrainment station from September 2003 through August 2004. **Table 4-6**. Total lifetime fecundity (TLF) estimates for three goby species based on a life history table in Brothers (1975). | Species | Age | N | %
Mature | Fecundity | Spawns | No.
Eggs | Eggs per
Spawner* | TLF | |------------------|-----|-----|-------------|-----------|--------|-------------|----------------------|-------| | Clevelandia ios | 0 | 500 | 0 | | | | | | | | 1 | 100 | 81 | 450 | 1.5 | 54,675 | 547 | | | | 2 | 4 | 100 | 700 | 2.0 | 5,600 | 56 | 603 | | Ilypnus gilberti | 0 | 500 | 0 | | | | | | | | 1 | 80 | 10 | 260 | 0 | 0 | | | | | 2 | 51 | 71 | 480 | 1.5 | 26,071 | 511 | | | | 3 | 14 | 99 | 720 | 3.0 | 29,938 | 587 | | | | 4 | 2 | 100 | 900 | 3.0 | 5,400 | 106 | 1,204 | | Quietula y-cauda | 0 | 500 | 0 | | | | | | | | 1 | 74 | 23 | 410 | 0 | 0 | | | | | 2 | 50 | 87 | 620 | 1.5 | 40,455 | 809 | | | | 3 | 26 | 99 | 840 | 2.5 | 54,054 | 1081 | | | _ | 4 | 7 | 100 | 1,200 | 3.0 | 25,200 | 504 | 2,394 | | | | | | | | | Mean = | 1,400 | ^{*} A spawner is defined as a female at age of 1st spawning. This age varies among species. **Table 4-7**. Results of *FH* modeling for CIQ goby complex larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | <i>FH</i>
Range | |-------------------|------------|------------|-------------------------|-------------------------|--------------------| | FH | 42,709 | 37,070 | 10,243 | 178,079 | 167,836 | | Total Entrainment | 33,927,750 | 1,969,133 | 38,632* | 46,787* | 8,155* | ^{*} Calculated using the standard error of the total entrainment estimate. #### **Empirical Transport Model (ETM)** The larval duration used to calculate the *ETM* estimates for CIQ gobies was based on the difference between the estimated hatch length of 2.3 mm (0.09 in) and the
length of the 95th (7.2 mm [0.28 in]) percentile divided by a growth rate of 0.16 mm/day (0.006 in/day). These values were used to estimate that CIQ goby larvae were vulnerable to entrainment for a period of approximately 31 days. The *PE* estimates used to calculate *ETM* estimates for CIQ gobies ranged from 0.00010 to 0.00182 (**Table 4-8**). The average *PE* of 0.00069 is very close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. The values of f_i show that the highest numbers of CIQ goby larvae were collected during the August 2004 survey. CIQ goby larvae are transported out of embayments north and south of the HBGS and the distribution of the adults is limited to these areas. Therefore, only the P_M estimate based on alongshore current movement was calculated. The estimate of P_M for the 31-day period of exposure was 0.00212 (0.21%) (**Table 4-9**) over an area that was estimated to extend 76.7 km (47.7 mi) alongshore. **Table 4-8**. *ETM* data for CIQ goby complex larvae. Average PE estimates were calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |-------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0.00074 | 0.00075 | 0.09340 | 0.06636 | | 13-Oct-03 | 0.00041 | 0.00065 | 0.15955 | 0.10306 | | 10-Nov-03 | 0.00034 | 0.00074 | 0.00218 | 0.00179 | | 8-Dec-03 | 0.00010 | 0.00016 | 0.07560 | 0.07003 | | 5-Jan-04 | 0.00079 | 0.00114 | 0.03845 | 0.02670 | | 9-Feb-04 | 0.00021 | 0.00022 | 0.06557 | 0.05367 | | 8-Mar-04 | 0.00041 | 0.00057 | 0.09670 | 0.08870 | | 5-Apr-04 | 0.00125 | 0.00165 | 0.01810 | 0.01134 | | 3-May-04 | 0.00114 | 0.00092 | 0.09705 | 0.05630 | | 1-Jun-04 | 0.00047 | 0.00053 | 0.05763 | 0.04882 | | 12-Jul-04 | 0.00182 | 0.00270 | 0.10986 | 0.08383 | | 31-Aug-04 | 0.00055 | 0.00071 | 0.18591 | 0.18621 | | Average = | 0.00069 | | | | **Table 4-9**. Average P_S value and ETM estimate for alongshore current model for CIQ gobies. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1362 (76.7) | 0.00212 | 0.28394 | 0.28605 | 0 | | Offshore Extrapolated | Not calculated | | | | | ### 4.3.4.2 Spotfin Croaker (Roncador stearnsii) Spotfin croaker (*Roncador stearnsii*) is a croaker (Family Sciaenidae) common to the San Diegan fauna, which ranges from Mazatlan, Mexico to Point Conception, California, including the Gulf of California and occurs in depths ranging from the surf zone to 17 m (55.8 ft) (Miller and Lea 1972). Allen (1985) indicated spotfin croaker to be a common member of the opencoast, sandy-beach ichthyofauna, with seasonal occurrences in bays and harbors within the SCB. #### 4.3.4.2.1 Reproduction, Age, and Growth Spotfin croaker is an oviparous broadcast spawner with pelagic eggs and larvae (Moser 1996). Gonosomatic index (GSI [gonad weight expressed as percent of gonad-free body weight]) peaked for both sexes in June (Miller et al. in press), while peak larval abundances were observed from June to September (Moser 1996). Although usually found in small groups (< 5 individuals), observations have been made of large aggregations (> 50 individuals; Feder et al. 1974). Initially thought to migrate offshore to spawn (Valle and Oliphant 2001), recent observations within the SCB indicate an inshore spawning ground, such as Seal Beach, California, based on seasonal fluctuations in catch per unit effort and GSI (Miller et al. in press). Valle and Oliphant (2001) estimated males to mature at two years old and 228.5 mm (8.9 in) SL, while females mature, on average, in their third year and 317.4 mm (12.5 in) SL. At hatching, spotfin croaker yolk sac larvae are 2.1 mm (0.08 in) NL (notochord length), 5.5 mm (0.22 in) NL at flexion, and greater than 11 mm (0.43 in) SL at transformation (Moser 1996). Miller and Lea (1972) indicate the maximum length for spotfin croaker at 685.8 mm SL (25.9 in). Joseph (1962) observed the maximum age for spotfin croaker at 10 years based on scale aging. Spotfin croaker exhibit the greatest growth rate during the first and second year, with a mean increase of 100 mm (3.9 in) SL, quickly tapering off to less than 30 mm (1.2 in) SL per year after age five (Joseph 1962). No information on variation in growth by gender or mortality estimations is available for spotfin croaker. #### 4.3.4.2.2 Population Trends and Fishery Spotfin croaker is the least frequently impinged croaker at coastal generating stations within the SCB (Herbinson et al. 2001). Since 1977, four generating stations within the SCB between San Onofre and Redondo Beach have reported spotfin croaker in impingement samples (Herbinson et al. 2001). Based on these impingement sample data, spotfin croaker populations in southern California have been low since 1983, although their abundance was less than all other croakers except white seabass (Herbinson et al. 2001). Nearshore gillnet sampling within the SCB has indicated a general rise in abundance, corresponding to a general rise in sea surface temperatures (Miller et al. in press). Spotfin croaker has been reserved for recreational angling within California State waters since 1915, with a ban on the use of nets imposed in 1909 and a ban on commercial sale in 1915 (Valle and Oliphant 2001). Incidental catches were possible in the nearshore gillnet white seabass fishery, which was closed in 1992 by legislative action. Recreational angling, specifically surf- fishing, continues, as anglers enjoy greater success during periods of dense aggregation, such as spawning periods. #### 4.3.4.2.3 Sampling Results Spotfin croaker larvae comprised 20.2% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period. It had the third highest mean concentration of all taxa collected in the entrainment samples for the study period with a mean concentration of 53.1 larvae per 1,000 m³ (35,314.7 ft³) (**Table 4-2**), but was relatively scarce in the combined source water samples with an overall mean concentration of only 1.6 larvae per 1,000 m³ (**Table 4-4**). The higher abundance in the entrainment samples resulted from very high concentrations of larvae during a single survey in August 2004 when the mean concentration was measured at over 1,800 larvae per 1,000 m³ (35,314.7 ft³) (**Figure 4-14a**). The high, localized larval concentrations substantiate observations of nearshore spawning aggregations of spotfin croaker in summer. Spotfin croaker larvae in the source water samples were absent from September 2003 through April 2004 and were most abundant during August 2004 (**Figure 4-14b**). The length frequency distribution of measured spotfin croaker larvae show an extremely limited size range dominated by recently hatched larvae based on the reported hatch length of 2.1 mm (0.08 in) (Moser 1996) (**Figure 4-15**). The mean, maximum, and minimum sizes for the measurements were 2.0, 2.5, and 1.3 mm (0.08, 0.1, and 0.5 in), respectively. A larval growth rate of 0.20 mm/day (0.008 in) for white croaker (Murdoch et al. 1989) was used with the difference in the lengths of the 10th (1.7 mm [0.07 in]) and 95th (2.4 mm [0.09 in]) percentiles of the measurements to estimate that the larvae were exposed to entrainment for a period of 5 days. This was added to the estimated duration of the egg stage of 2 days from a related species white croaker (Watson 1982) for a total exposure of 7 days. ### 4.3.4.2.4 Impact Assessment The following sections present the results for empirical transport modeling of entrainment effects on spotfin croaker larvae. Demographic model estimates of entrainment effects were not calculated because of the absence of life history information necessary to parameterize the models. #### **Empirical Transport Model (ETM)** Only two PE estimates were calculated for spotfin croaker (**Table 4-10**). These estimates do not necessarily reflect the actual abundance of spotfin croaker because the highest abundances occurred during surveys when only the entrainment station was sampled (**Figure 4-14**). In addition to the large temporal variation in abundances, during one of the paired entrainment source water surveys the larvae were collected at the source water stations but not at the entrainment station indicating that the larvae may also be patchily distributed. As a result the larvae were not distributed throughout the sampling area limiting the extent to which the larval concentrations were extrapolated beyond the sampling area. As a result the two estimates of P_M were equal given the level of significant digits displayed and were both low (0.0004 [0.04%]) reflecting the short period of time (7 days) that the eggs and larvae were exposed to entrainment (**Table 4-11**). The alongshore estimate of P_M was extrapolated over a shoreline distance of 33.9 km (11.4 mi), which was much less than the values for gobies or anchovy due to the shorter period of time the spotfin croaker larvae were exposed to entrainment. **Table 4-10**. *ETM* data for spotfin croaker larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | fi | f_i Std. Err. | |-------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0 | 0 | | 13-Oct-03 | 0 | 0 | 0 | 0 | | 10-Nov-03 | 0 | 0 | 0 | 0 | | 8-Dec-03 | 0 | 0 | 0 | 0 | | 5-Jan-04 | 0 | 0 | 0 | 0 | | 9-Feb-04 | 0 | 0 | 0 | 0 | | 8-Mar-04 | 0 | 0 | 0 | 0 | | 5-Apr-04 | 0 | 0 | 0 | 0 | | 3-May-04 | 0.00108 | 0.00170 |
0.16060 | 0.19528 | | 1-Jun-04 | 0 | 0 | 0 | 0 | | 12-Jul-04 | 0 | 0 | 0.08960 | 0.15792 | | 31-Aug-04 | 0.00014 | 0.00031 | 0.74979 | 0.26538 | | Average = | 0.00010 | | | | **Table 4-11**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for spotfin croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM
Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|-----------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.3084 (33.9) | 0.00040 | 0.36573 | 0.36613 | 0 | | Offshore Extrapolated | 0.3041 | 0.00039 | 0.36572 | 0.36611 | 0 | **Figure 4-14.** Survey mean concentration (#/1,000 m³) of spotfin croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no spotfin croaker larvae were collected. Figure 4-15. Length frequency distribution (mm) of all measured spotfin croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004. #### 4.3.4.3 Northern Anchovy (Engraulis mordax) Northern anchovy (Engraulis mordax) range from British Columbia to southern Baja California (Emmett et al. 1991). Juveniles are generally more common inshore and in estuaries. Eggs are found from the surface to 50 m (164 ft), and larvae are found from the surface to 75 m (246 ft) in epipelagic and nearshore waters (Garrison and Miller 1982). Northern anchovy larvae feed on dinoflagellates, rotifers, and copepods (MBC 1987), while juveniles and adults feed on zooplankton, including planktonic crustaceans and fish larvae (Fitch and Lavenberg 1971, Frey 1971, Hart 1973, PFMC 1983). Northern anchovy feed largely during the night, though they were previously thought to feed mainly during the day (Allen and DeMartini 1983). #### 4.3.4.3.1 Reproduction, Age, and Growth Northern anchovy spawn throughout the year off southern California, with peak spawning between February and May (Brewer 1978). Most spawning takes place within 100 km (62.1 mi) from shore (MBC 1987). On average, female anchovy off Los Angeles spawn every 7-10 days during peak spawning periods, approximately 20 times per year (Hunter and Macewicz 1980, MBC 1987). In 1979, it was determined that most spawning occurs at night (2100 to 0200 hr), with spawning complete by 0600 hr (Hunter and Macewicz 1980). Northern anchovy off southern and central California can reach sexual maturity by the end of their first year of life, with all individuals being mature by four years of age (Clark and Phillips 1952, Daugherty et al. 1955, Hart 1973). The maturation rate of younger individuals is dependent on water temperature (Bergen and Jacobsen 2001). Love (1996) reported that they release 2,700–16,000 eggs per batch, with an annual fecundity of up to 130,000 eggs per year in southern California. Parrish et al. (1986) and Butler et al. (1993) stated that the total annual fecundity for one-year old females was 20,000–30,000 eggs, while a five-year old could release up to 320,000 eggs per year. The northern anchovy egg hatches in two to four days, has a larval phase lasting approximately 70 days, and undergoes transformation into a juvenile at about 35–40 mm (1.4-1.6 in) (Hart 1973, MBC 1987, Moser 1996). Larvae begin schooling at 11 to 12 mm (0.43-0.47 in) SL (Hunter and Coyne 1982). Collins (1969) presented age at length and weight at length regressions based on data from the southern California reduction fishery from which an average age 1 fish is estimated as 115 mm (4.5 in) weighing 14.9 g (0.5 oz). Northern anchovy reach 102 mm (4 in) in their first year, and 119 mm (4.7 in) in their second (Sakagawa and Kimura 1976). Growth in length is most rapid during the first four months, and growth in weight is most rapid during the first year (Hunter and Macewicz 1980, PFMC 1983). They mature at 78 to 140 mm (3.1 to 5.5 in) in length, in their first or second year (Frey 1971, Hunter and Macewicz 1980). Maximum size is about 230 mm (9 in) and 60 g (2.1 oz) (Fitch and Lavenberg 1971, Eschmeyer et al. 1983). Maximum age is about seven years (Hart 1973), though most live less than four years (Fitch and Lavenberg 1971). ### 4.3.4.3.2 Population Trends and Fishery Northern anchovy are fished commercially for reduction (e.g., fish meal, oil, and paste) and live bait (Bergen and Jacobsen 2001). This species is the most important bait fish in southern California, and is also used in Oregon and Washington as bait for sturgeon (*Acipenser* spp.), salmonids (*Oncorhynchus* spp.), and other species (Emmett et al. 1991). Northern anchovy populations increased dramatically during the collapse of the Pacific sardine (*Sardinops sagax*) fishery, suggesting competition between these two species (Smith 1972). Historically, estimates of the central subpopulation averaged about 325,700 metric tons (MT) (359,000 tons) from 1963 through 1972, then increased to over 1,542,200 MT (1.7 million tons) in 1974, then declined to 325,700 MT (359,000 tons) in 1978 (Bergen and Jacobsen 2001). Anchovy biomass in 1994 was estimated at 391,900 MT (432,000 tons). The stock is thought to be stable, and the size of the anchovy resource is largely dependent on natural influences such as ocean temperature. Annual landings in the Los Angeles region since 2004 have varied from a high of nearly 2,000 MT (4.37 million lb) in 2005 to a low of 147 MT (0.32 million lb) in 2004 (**Table 4-12**), with an average of 2.60 million lb annually. **Table 4-12**. Annual landings and revenue for northern anchovy in the Los Angeles region (PacFIN 2009). | Year | Landed Weight (MT) | Landed Weight (lb) | Revenue (\$) | |---------|--------------------|--------------------|--------------| | 2004 | 147.0 | 324,087 | \$35,699 | | 2005 | 1,980.0 | 4,365,130 | \$185,579 | | 2006 | 866.0 | 1,909,139 | \$75,104 | | 2007 | 927.5 | 2,044,713 | \$81,953 | | 2008 | 1,967.7 | 4,338,137 | \$197,508 | | Average | 1,177.6 | 2,596,241 | \$115,169 | #### 4.3.4.3.3 Sampling Results Engraulidae larvae (over 95% of which were positively identified as northern anchovy) comprised 15.8% of the total estimated annual number of entrained larval fishes during the 2003–2004 study period (**Table 4-2**). It had the second highest mean concentration of all taxa collected in both the entrainment and source water samples (74.5 larvae per 1,000 m³ and 81.4 larvae per 1,000 m³, respectively) (**Tables 4-2 and 4-4**). The larvae that were identified only as Engraulidae, and not northern anchovy, were either very small or damaged specimens and could not be identified beyond the family level. The estimated mean entrainment concentration per survey was variable, ranging from zero to almost 400 larvae per 1,000 m³ with high abundances in May, June and July (**Figure 4-16a**). Highest mean concentration of larvae sampled in the source water occurred in June 2004 (about 320 larvae per 1000 m³), while concentrations were low in January and February 2004 (**Figure 4-16b**). The number and concentration of larval northern anchovy collected during each entrainment and source water survey are presented in MBC and Tenera (2005). The length frequency distribution of measured northern anchovy larvae show a slightly bimodal distribution with approximately 10% being recently hatched larvae based on the reported hatch length of 2–3 mm (0.08-0.12 in) (Moser 1996) and a large number of larger larvae ranging from 6–40 mm (0.23-1.57 in) (**Figure 4-17**). The mean, maximum, and minimum sizes for the measurements were 11.8, 30.0, and 1.4 mm (0.45, 1.18, 0.06 in), respectively. A larval growth rate of 0.49 mm/day (0.02 in/day) was estimated from Methot and Kramer (1979). Statistical analysis of a random sample of 200 of the measured larvae was used to estimate a mean length of 11.6 mm (0.46 in), a hatch length of 2.9 mm (0.11 in) from the length of the 10th percentile of measurements, and the length at the 95th percentile of 20.47 mm (0.81 in). The difference in the lengths at hatching and the 95th percentile of the measurements was used with the larval growth rate to estimate that the larvae were exposed to entrainment for a period of 38 days. This was added to the duration of the egg stage of 2.9 days from Butler et al. (1993) for a total duration of exposure of 41 days. **Figure 4-16**. Survey mean concentration (#/1,000 m³) of northern anchovy larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no northern anchovy larvae were collected. **Figure 4-17**. Length frequency distribution (mm) of all measured northern anchovy larvae collected at the HBGS entrainment station from September 2003 through August 2004. #### 4.3.4.3.4 Impact Assessment The following sections present the results for demographic and empirical transport modeling of potential entrainment effects on northern anchovy larvae. #### Fecundity Hindcasting (FH) The entrainment estimates for northern anchovy larvae were used to estimate the number of breeding females at the age of maturity (age at which 50% of the females are mature) needed to produce the estimated number of larvae entrained. Butler et al. (1993) modeled annual fecundity and egg and larval survivorship for northern anchovy. Their "best" estimate can be derived by fitting the range of mortality estimates from field collections to the assumption of a stable and stationary population age structure. Instantaneous daily mortality estimates from Butler et al. (1993) were converted, over their average stage durations, to finite survivorship rates for each developmental stage (**Table 4-13**). The average age of the eggs in the entrainment
samples was assumed to be 1.29 days, the mean of an exponential distribution based on the *Z* for the egg stage from Butler et al. (1993). Survival to the average age was calculated as 0.51 using the egg survival over 2.9 days. Fish at the mean age of entrainment include yolk sac, early, and late stage larvae. Therefore, survival estimates for all three stages were combined to obtain a finite survival value of 0.007 up to the mean age at entrainment (17.7 days). The mean age at entrainment was calculated by dividing a larval growth rate of 0.41 mm/day (0.02 in/day) into the difference between the mean length of 11.6 mm (0.46 in) and the estimated hatch length of 2.9 mm (0.11 in). **Table 4-13**. Stage-specific life history parameters for northern anchovy (*Engraulis mordax*) modified from Butler et al. (1993). Z = instantaneous daily mortality; S = finite survival rate. | <u> </u> | 7 | Stage
duration | | | CV | |----------------|---------------------|-------------------|------------|------------|-------------| | Stage | \mathbf{Z}_{best} | (days) | Age (days) | S_{best} | CV_{best} | | Egg | 0.2310 | 2.9 | | 0.512 | 0.142 | | Yolk-sac larva | 0.3660 | 3.6 | 6.5 | 0.268 | 0.240 | | Early larva | 0.2860 | 12 | 18.5 | 0.032 | 0.071 | | Late larva | 0.0719 | 45 | 63.5 | 0.039 | 0.427 | | Early juvenile | 0.0141 | 62 | 125.5 | 0.417 | 0.239 | | Late Juvenile | 0.0044 | 80 | 205.5 | 0.703 | 0.033 | | Pre-recruit | 0.0031 | 287 | 492.5 | 0.411 | 0.088 | Clark and Phillips (1952) reported age at sexual maturity as 1–2 years. Similarly, Leet et al. (2001) reported that 47% to 100% of one-year olds may be mature in a given year while all are mature by two years. For modeling purposes we used a value of one year. For longevity, Hart (1973) reported a value of seven years, but Leet et al. (2001) stated that northern anchovy in the fished population rarely exceed four years of age. The survivorship values in **Table 4-14** were used to estimate an average annual fecundity of 163,090 eggs produced over a seven-year period using the data presented in Butler et al. (1993). **Table 4-14.** Survivorship table for adult northern anchovy (*Engraulis mordax*) from Butler et al. (1993) showing spawners (L_x) surviving at the start of age interval and numbers of eggs spawned annually (M_x). | Age (year) | $\mathbf{L}_{\mathbf{x}}$ | $\mathbf{M}_{\mathbf{x}}$ | L_xM_x | |------------|---------------------------|---------------------------|------------| | 1 | 1,000 | 22,500 | 22,500,000 | | 2 | 468 | 93,500 | 43,800,000 | | 3 | 216 | 195,000 | 42,000,000 | | 4 | 102 | 280,000 | 28,600,000 | | 5 | 48 | 328,000 | 15,700,000 | | 6 | 22 | 328,000 | 7,210,000 | | 7 | 10 | 328,000 | 3,280,000 | | | | TLF*= | 163,090 | ^{*} Total lifetime fecundity (TLF) was calculated as the sum of L_xM_x divided by 1,000. The estimated number of adult female northern anchovy whose lifetime reproductive output was entrained through the HBDF feedwater system for the September 2003–August 2004 study period was 26,236 (**Table 4-15**). The *FH* estimate from the original HBGS study was only slightly greater at 26,745, which was due to the different method used in calculating the lifetime fecundity. The higher fecundity used in the earlier study will result in a lower *FH* estimate. In general the differences between the *FH* estimates from the two analyses should be roughly proportional to the flows used in the entrainment estimates. The results show that the variation in our estimate of entrainment had much less of an effect on the variation of the *FH* estimate than the life history parameters used in the model. **Table 4-15**. Results of *FH* modeling for northern anchovy larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | FH
Range | |-------------------|------------|------------|-------------------------|-------------------------|-------------| | FH | 26,236 | 22,818 | 6,274 | 109,710 | 103,436 | | Total Entrainment | 16,293,995 | 1,305,874 | 22,777* | 29,695* | 6,918* | ^{*} Calculated using the standard error of the total entrainment estimate. ### Adult Equivalent Loss (AEL) The larval entrainment estimate for northern anchovy was used to estimate the number of equivalent adults lost to entrainment. The parameters required for formulation of AEL estimates include larval survival from entrainment to settlement and survival from settlement to the average age of reproduction for a mature female. Instantaneous daily mortality estimates from Butler et al. (1993) were converted, over their average stage durations, to finite survivorship rates for each developmental stage. The larval stage survival was adjusted to the mean age at entrainment (17.7 days) and used to calculate a finite survival through age 63.5 days of 0.046 using the daily survival rates for late stage larvae. The other finite survival rates from Butler et al. (1993) were used to estimate the number of adults of age one year, the age of reproductive females used in calculating the average lifetime fecundity estimate used in the FH model. The estimated number of adult northern anchovy equivalent to the number of larvae entrained through the HBGS circulating water system using the flows for the HBDF was 365,837 (**Table 4-16**). The *AEL* estimate from the original HBGS study was approximately the same at 304,125, which was due to the different adult age used in the extrapolation. In the previous study instead of age one, the *AEL* was extrapolated to age 2.75 years, resulting in a lower estimate relative to the original entrainment estimate. In general the differences between the *AEL* estimates from the two analyses should be roughly proportional to the flows used in the entrainment estimates. The results show that the variation in our estimate of entrainment had much less of an effect on the variation of the *AEL* estimate than the life history parameters used in the model. If all of our life history parameters and assumptions regarding lifetime fecundity were accurate the *AEL* estimate should approximately equal twice the *FH* estimate. The results show that the *AEL* estimate greatly exceeds the *2FH* estimate (52,472). The large range of *AEL* indicates the high level of uncertainty associated with the life history parameters that are available and used in the model. **Table 4-16**. Results of *AEL* modeling for northern anchovy larvae entrained during the September 2003–August 2004 sampling period. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | AEL
Lower
Estimate | AEL
Upper
Estimate | AEL
Range | |-------------------|------------|------------|--------------------------|--------------------------|--------------| | AEL | 365,837 | 424,181 | 54,317 | 2,463,985 | 2,409,668 | | Total Entrainment | 16,293,995 | 1,305,874 | 317,606* | 414,068* | 96,462* | ^{*} Calculated using the standard error of the total entrainment estimate. ### **Empirical Transport Model (ETM)** The PE estimates used to calculate ETM for northern anchovy for the September 2003–August 2004 study period ranged from 0.00036 to 0.00114 (**Table 4-17**). The average PE of 0.00075 is very close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. As shown in the values of f_i the largest abundance of anchovy larvae was collected during the June 2004 survey. The values in the table were used to calculate two P_M estimates: one based on alongshore current movement, and the other based on alongshore current movement and an extrapolation of areal densities offshore to a distance bounded by either the extrapolated densities or onshore current movement. The estimate of P_M for the 38-day period of exposure calculated using offshore extrapolated densities (0.0012, 0.12%) is less than the estimate calculated using alongshore current displacement (0.0024, 0.24%) because of the larger overall volume of the source area calculated due to the offshore extrapolation (**Table 4-18**). The P_S estimates indicate that the ratios of the sampled source water to the total population were 3 and 11% for offshore and alongshore, respectively. The alongshore estimate of P_M was extrapolated over a shoreline distance of 94.8 km (58.9 mi). Table 4-17. ETM data for northern anchovy larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f _i Std. Err. | |-------------|-------------|--------------|---------|--------------------------| | 17-Sep-03 | 0.00110 | 0.00140 | 0.03292 | 0.03400 | | 13-Oct-03 | 0.00058 | 0.00078 | 0.07234 | 0.04127 | | 10-Nov-03 | 0.00044 | 0.00048 | 0.03914 | 0.02047 | | 8-Dec-03 | 0.00092 | 0.00118 | 0.01453 | 0.01320 | | 5-Jan-04 | 0.00084 | 0.00153 | 0.00852 | 0.01003 | | 9-Feb-04 | 0.00045 | 0.00103 | 0.00352 | 0.00391 | | 8-Mar-04 | 0.00114 | 0.00218 | 0.01642 | 0.01736 | | 5-Apr-04 | 0.00036 | 0.00050 | 0.05654 | 0.02337 | | 3-May-04 | 0.00091 | 0.00104 | 0.12008 | 0.06606 | | 1-Jun-04 | 0.00075 | 0.00104 | 0.34788 | 0.14091 | | 12-Jul-04 | 0.00074 | 0.00075 | 0.23432 | 0.09584 | | 31-Aug-04 | 0.00072 | 0.00100 | 0.05380 | 0.02862 | | Average = | 0.00075 | | | | Table 4-18. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for northern anchovy. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------
----------------| | Alongshore Current | 0.1101 (94.8) | 0.00236 | 0.20204 | 0.20440 | 0 | | Offshore Extrapolated | 0.0267 | 0.00118 | 0.19929 | 0.20047 | 0 | # 4.3.4.4 Queenfish (Seriphus politus) Queenfish (*Seriphus politus*) range from west of Uncle Sam Bank, Baja California, north to Yaquina Bay, Oregon (Miller and Lea 1972). Queenfish are common in southern California, but rare north of Monterey. They are one of eight species of croaker or 'drums' (Family Sciaenidae) found off California. The reported depth range of queenfish is from the surface to depths of about 37 m (120 ft) (Miller and Lea 1972); however, in southern California, Allen (1982) found queenfish over soft bottoms between 10 and 70 m (32.8 and 229.7 ft), with highest abundance occurring at 10 m (32.8 ft). During the day, queenfish hover in dense, somewhat inactive schools close to shore, but disperse to feed in the midwater after sunset (Hobson and Chess 1976). # 4.3.4.4.1 Reproduction, Age, and Growth Queenfish is a summer spawner. Goldberg (1976) found queenfish enter spawning condition in April and spawn into August, while DeMartini and Fountain (1981) recorded spawning in queenfish between March and August. Spawning is asynchronous among females, but there are monthly peaks in intensity during the waxing (first quarter) of the moon (DeMartini and Fountain 1981). They also stated that mature queenfish spawn every 7.4 days on average, regardless of size. Duration of the spawning season is a function of female body size, ranging from three months (April–June) in recruit spawners to six months (March–August) in repeat spawners (>13.5 cm [5.3 in] SL). Based on the spawning frequency and number of months of spawning, these two groups of spawners can produce about 12 and 24 batches of eggs during their respective spawning seasons (DeMartini and Fountain 1981). Goldberg (1976) found no sexually mature females less than 14.8 cm (5.8 in) SL in Santa Monica Bay. This differs from the findings of DeMartini and Fountain (1981) off San Onofre. They found females sexually mature at 10.0–10.5 cm (3.9-4.1 in) SL at slightly greater than Age-1. Batch fecundities in queenfish off San Onofre ranged from 5,000 eggs in a 10.5-cm (4.1 in) female to about 90,000 eggs in a 25-cm (9.8 in) fish. The average-sized female in that study (14 cm [5.5 in], 42 g [1.5 oz]) had a potential batch fecundity of 12,000–13,000 eggs. Murdoch (1989a) estimated the average batch fecundity to be 12,700 for queenfish collected over a five-year period. Based on a female spawning frequency of 7.4 days, a 10.5-cm (4.1 in) female that spawns for three months (April–June) can produce about 60,000 eggs/year, while a 25-cm (9.8 in) female that spawns for six months (March through August) can produce nearly 2.3 million eggs/year (DeMartini and Fountain 1981). Male and female queenfish reach 50% maturity by age 1, or approximately 10 cm SL (4 in) (Miller et al. 2009), during their first spring or second summer (DeMartini and Fountain 1981). Immature individuals grow at a rate of about 2.5 mm/day (0.1 in/day), while early adults grow about 1.8 mm/day (0.07 in/day) (Murdoch et al. 1989b). Maximum reported size is 30.5 cm total length (TL) (12 in) (Miller and Lea 1972). # 4.3.4.4.2 Population Trends and Fishery Queenfish was the most abundant croaker impinged at five generating stations (including the HBGS) from 1977 through 1998, and accounted for over 60% of the total fishes impinged (Herbinson et al. 2001). Annual abundance fluctuated from year to year, with notable declines during the strong El Niño events of 1982–83, 1986–87, and 1997–98. However, abundance remained relatively high throughout the 21-year study period. Abundances based on research trawl catches in the vicinity of HBGS peaked in 1983 and 1993, followed by substantial declines lasting at least 10 years after each peak (Miller et al. 2009). There were no individuals taken in 2004 or 2007, the two most recent surveys analyzed. The cause of the cyclical nature of the catches was not known, but interannual changes in sea surface temperature were not correlated with catch per unit effort (CPUE) (Miller et al. 2009). Queenfish populations have declined in the SCB, and these declines are thought to be related to decreasing zooplankton biomass throughout the western North Pacific concurrent with shifts in the climatic regime (Miller et al. 2009). There were no reported commercial landings of queenfish in the PacFIN records from 2000–2008 (PacFIN 2009), although it is possible that they have been included under the 'unspecified croaker' category. Annual recreational landings in southern California have averaged 265,400 fish per year since 2004, with notable declines in the past several years (RecFIN 2009; **Table 4-19**). **Table 4-19** Annual recreational fishing catch estimates for queenfish in the southern California region (RecFIN 2009). | Year | Estimated
Catch | Estimated
Weight (lb) | |---------|--------------------|--------------------------| | 2004 | 532,000 | 15,400 | | 2005 | 258,000 | 33,000 | | 2006 | 231,000 | 44,100 | | 2007 | 162,000 | 28,700 | | 2008 | 144,000 | 17,600 | | Average | 265,400 | 27,760 | # 4.3.4.4.3 Sampling Results Queenfish larvae comprised 5.2% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period. Queenfish larvae were the fifth most abundant taxon based on mean concentration collected from the entrainment station (18.2 larvae per 1,000 m³) and the third most abundant from the source water stations (45.9 larvae per 1,000 m³) during the sampling period (**Tables 4-2** and **4-4**). This species was found in the entrainment samples collected from May through August, with a peak concentration of over 300 larvae per 1,000 m³ (35,314.7 ft³) during August 2004 (**Figure 4-18a**). Queenfish larvae were found at the source water stations during the same period of the year with a few individuals also being seen in October 2003 and January 2004 (**Figure 4-18b**). The length frequency distribution of the measured queenfish at the entrainment station is shown in **Figure 4-19**. The mean, maximum and minimum measurements were 4.9, 20.4 and 1.5 mm (0.2, 0.8, and 0.06 in), respectively. The majority of the larvae collected were not newly hatched, as Moser (1996) reported a hatch length of about 1.6 mm (0.06 in) for queenfish. Only about 15% of the queenfish larvae were between 1 and 3 mm (0.04 and 0.12 in) total length. ### 4.3.4.4.4 Impact Assessment The following sections present the results for fecundity hindcasting and empirical transport modeling of entrainment effects on queenfish larvae. ### Fecundity Hindcasting (FH) The entrainment estimate for queenfish larvae was used to estimate the number of breeding females needed to produce the estimated number of larvae entrained. (**Table 4-20**). Estimates of egg survival from white croaker, a related species, and estimates of queenfish larval survival (Miller et al. in press) were used to estimate a finite survival value up to the mean age at entrainment. Information on fecundity from DeMartini and Fountain (1981) and age, growth, and reproduction from Miller et al. (2009) were used to estimate a total lifetime fecundity of 1,430,000 eggs. The estimated number of adult female queenfish whose lifetime reproductive output would be entrained through the HBGS intake due to operation of the HBDF was estimated at seven fish (**Table 4-20**). The results show that the variation in our estimate of entrainment had much less of an effect on the variation of the *FH* estimate than the life history parameters used in the model. **Table 4-20**. Results of FH modeling for queenfish larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | FH
Range | |-------------------|-----------|------------|-------------------------|-------------------------|-------------| | FH | 7 | 6 | 2 | 30 | 28 | | Total Entrainment | 5,339,449 | 724,170 | 6* | 9* | 3* | ^{*} Calculated using the standard error of the total entrainment estimate. ### **Empirical Transport Model (ETM)** The larval duration used to calculate the ETM estimates for queenfish was based on the difference between the lengths of the 10^{th} (1.9 mm [0.07 in]) and 95^{th} (7.1 mm [0.3 in]) percentiles and a daily larval growth rate of 0.20 mm/day (0.008 in/day) from Murdoch et al. (1989). These values were used to estimate that queenfish larvae were vulnerable to entrainment for a period of 28 days. This was added to the estimated duration of the egg stage of 2 days from a related species white croaker (Watson 1982) to calculate the total exposure at 30 days. Only two PE estimates could be calculated for queenfish for the September 2003–August 2004 period (**Table 4-21**). This was due to queenfish larvae only being present in two of the paired entrainment and source water surveys (**Figure 4-18**). Although queenfish larvae were collected at only the source water stations in four additional surveys, over 99% of the larvae in the source samples were collected during the two surveys when they were also collected at the entrainment station. These two PE values for these surveys were similar in value, 0.00049 and 0.00044. The P_S estimates (**Table 4-22**) were 0.1141 (11.4%) for the alongshore current and 0.0164 (1.6%) for offshore-extrapolated current movement for the 30-day exposure period. The two estimates of mortality, P_M , were 0.00075 (0.075%) using the alongshore current and 0.00053 (0.053%) using the offshore extrapolation. The alongshore estimate of P_M was extrapolated over a shoreline distance of 91.5 km (56.9 mi). **Table 4-21**. *ETM* data for queenfish larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |--------------------
-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0 | 0 | | 13-Oct-03 | 0 | 0 | 0.00309 | 0.00647 | | 10-Nov-03 | 0 | 0 | 0 | 0 | | 8-Dec-03 | 0 | 0 | 0 | 0 | | 5-Jan-04 | 0 | 0 | 0.00249 | 0.00507 | | 9-Feb-04 | 0 | 0 | 0 | 0 | | 8-Mar-04 | 0 | 0 | 0 | 0 | | 5-Apr-04 | 0 | 0 | 0 | 0 | | 3-May-04 | 0 | 0 | 0.00122 | 0.00245 | | 1-Jun-04 | 0 | 0 | 0.00305 | 0.00382 | | 12-Jul-04 | 0.00049 | 0.00073 | 0.23174 | 0.19339 | | 31-Aug-04 | 0.00044 | 0.00056 | 0.75841 | 0.19441 | | Average = | 0.00008 | | | | **Table 4-22**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for queenfish. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1141 (91.5) | 0.00075 | 0.27548 | 0.27622 | 0 | | Offshore Extrapolated | 0.0164 | 0.00053 | 0.27517 | 0.27570 | 0 | **Figure 4-18**. Survey mean concentration (#/1,000 m³) of queenfish larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no queenfish larvae were collected. **Figure 4-19**. Length frequency distribution (mm) of all measured queenfish larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.5 White Croaker (Genyonemus lineatus) White croaker (*Genyonemus lineatus*) range from Magdalena Bay, Baja California, north to Vancouver Island, British Columbia (Miller and Lea 1972). They are one of eight species of croakers (Family Sciaenidae) found off California. The reported depth range of white croaker is from the surface to depths of 183 m (600 ft) (Miller and Lea 1972, Love et al. 1984); however, in southern California, Allen (1982) found white croaker over soft bottoms between 10 and 130 m (32.8 and 426.5 ft), and it was most frequently collected at 10 m (23.8 ft). ### 4.3.4.5.1 Reproduction, Age, and Growth White croaker is an oviparous broadcast spawner. They mature between about 130 and 190 mm (5.1 and 7.5 in) TL, somewhere between the first and fourth years. About one-half of males mature by 140 mm (5.5 in) TL, and one-half of females by 150 mm (5.9 in) TL, and all fishes are mature by 190 mm (7.5 in) TL in their third to fourth year (Love et al. 1984). Off Long Beach, California, white croaker spawn primarily from November through August, with peak spawning from January through March (Love et al. 1984). However, some spawning can occur year-round. Batch fecundities ranged from about 800 eggs in a 155 mm (6.1 in) female to about 37,200 eggs in a 260 mm (10.5 in) female, with spawning taking place as often as every five days (Love et al. 1984). In their first and second years, females spawn for three months for a total of about 18 times per season. Older individuals spawn for about four months and about 24 times per season (Love et al. 1984). Some older fish may spawn for seven months. The nearshore waters from Redondo Beach (Santa Monica Bay, California) to Laguna Beach, California, are considered an important spawning center for this species (Love et al. 1984). Newly hatched white croaker larvae are 1–2 mm SL (0.04–0.08 in) and not well developed (Watson 1982). Larvae are principally located within 4 km (2.5 mi) from shore, and as they develop tend to move shoreward and into the epibenthos (Schlotterbeck and Connally 1982). Murdoch et al. (1989c) estimated a daily larval growth rate of 0.20 mm/day (0.008 in/day). Maximum reported size is 414 mm (16.3 in) (Miller and Lea 1972), with a life span of 12–15 years (Frey 1971, Love et al. 1984). White croaker grows at a fairly constant rate throughout their lives, though females outgrow males from age 1. # 4.3.4.5.2 Population Trends and Fishery White croaker was the second most abundant croaker impinged at five generating stations (including the HBGS) from 1977 through 1998 (Herbinson et al. 2001). Annual abundance declined during that period, with marked decreases during the strong El Niño events of 1982–83, 1986–87, and 1997–98. White croaker is an important constituent of the commercial and sport fisheries of California. Before 1980, statewide white croaker landings averaged 310,710.7 kg (685,000 lb) annually, exceeding 453,592.4 kg (1,000,000 lb) in several years (Moore and Wild 2001). Highest landings in 1952 corresponded with the collapse of the Pacific sardine fishery. Since 1991, landings averaged 209,106.1 kg (461,000 lb) and steadily declined to an all-time low of 64,636.9 kg (142,500 lb) in 1998. Prior to 1980, most of the croaker catch was in southern California. However, since 1980, the majority of the commercial catch has occurred in central California (Moore and Wild 2001). Most of the recreational catch still occurs in southern California from piers, breakwaters, and private boats. Annual recreational landings in southern California from all sources have averaged approximately 140,400 fish per year since 2004, with the highest catches of nearly 300,000 fish recorded in 2007 (RecFIN 2009; **Table 4-23**). Commercial landings over the same period averaged 8.3 MT per year with an average annual ex-vessel value reported to be \$9,873 (**Table 4-23**). **Table 4-23**. White croaker recreational fishing catch in southern California, and commercial fishing landings and ex-vessel value in Los Angeles County, 2004-2008. Data from RecFIN (2009) and PacFIN (2009). | Year | Estimated
Recreational
Catch (MT) | Estimated
Recreational
Catch (No.) | Commercial
Landings
(MT) | Ex-vessel
Revenue (\$) | Revenue per pound (\$) | |---------|---|--|--------------------------------|---------------------------|------------------------| | 2004 | 22 | 120,000 | 8.9 | \$14,653 | \$0.75 | | 2005 | 24 | 155,000 | 11.2 | \$17,531 | \$0.71 | | 2006 | 10 | 71,000 | 6.8 | \$11,079 | \$0.74 | | 2007 | 42 | 297,000 | 5.4 | \$4,000 | \$0.33 | | 2008 | 8 | 59,000 | 9.2 | \$2,104 | \$0.10 | | Average | 21.2 | 140,400 | 8.3 | \$9,873 | \$0.54 | # 4.3.4.5.3 Sampling Results White croaker larvae comprised 5.1% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). It had the fourth highest mean concentration of all taxa collected in both the entrainment and source water samples (28.1 larvae per 1,000 m³ and 39.5 larvae per 1,000 m³, respectively) (**Tables 4-2 and 4-4**). The estimated mean concentration per survey was variable, ranging from zero to about 135 white croaker larvae per 1,000 m³ (**Figure 4-20a**). Peaks in abundance occurred during April and May 2004. The May peak in abundance coincided with the peak abundance at the source water stations (**Figure 4-20b**), but a second peak at the source water stations in August 2004 was not reflected in the data from the entrainment station. The length frequency distribution of measured white croaker larvae included a wide size range (**Figure 4-21**) which was dominated by recently hatched larvae, based on a reported hatch length of 1–2 mm (0.04–0.08 in) (Watson 1982). The mean, maximum, and minimum sizes for the measurements were 3.5, 9.1, and 1.4 mm (0.14, 0.42, and 0.06 in), respectively. A larval growth rate of 0.20 mm/day (0.008 in/day) for white croaker (Murdoch et al. 1989c) was used with the difference in the lengths of the 10th (1.8 mm [0.07 in]) and 95th (7.0 mm [0.3 in]) percentiles from a random sample of 200 of the measurements of the larvae collected at the intake to estimate that the larvae were exposed to entrainment for a period of 27 days. The estimated duration of the egg stage of 2 days from Watson (1982) was added to the larval duration for a total duration of approximately 29 days. ## 4.3.4.5.4 Impact Assessment The following sections present the results for fecundity hindcasting and empirical transport modeling of potential entrainment effects on white croaker larvae. No age-specific estimates of survival for later stages of development were available from the literature for white croaker; therefore no estimates of *AEL* could be calculated. ## **Fecundity Hindcasting (FH)** The entrainment estimate for white croaker larvae was used to estimate the number of breeding females needed to produce the estimated number of larvae entrained (**Table 4-24**). White croaker estimates of egg survival and estimates of larval survival (Miller et al. in press) were used to estimate a finite survival value up to the mean age at entrainment. Information on fecundity from Love et al. (1984) and Love (1996) and age, growth, and reproduction from Miller et al. (2009) were used to estimate a total lifetime fecundity of 525,000 eggs. The estimated number of female white croaker at the age of first maturity whose lifetime reproductive output would be entrained under a 152 mgd flow rate was calculated to be 18 fish (**Table 4-24**). The results of the sensitivity analysis show that the greatest uncertainty associated with the estimate is related to the life history parameters in the model and not the entrainment estimate. **Table 4-24**. Results of *FH* modeling for white croaker larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | FH
Range | |-------------------|-----------|------------|-------------------------|-------------------------|-------------| | FH | 18 | 16 | 4 | 75 | 71 | | Total Entrainment | 5,284,106 | 447,107 | 16* | 21* | 5* | ^{*} Calculated using the standard error of the total entrainment estimate. ###
Empirical Transport Model (ETM) The PE estimates used to calculate ETM for white croaker for the September 2003–August 2004 period varied considerably among surveys and ranged from 0 to 0.00102 (Table 4-25). The largest PE estimate was calculated for the September 2003 survey, but the largest proportions of the source population (f_i) were present during the May and August 2004 surveys. The average PE of 0.00041 is close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. The values in the table were used to calculate two P_M estimates: one based on alongshore current movement, and the other based on alongshore current movement and an extrapolation of areal densities offshore to a distance bounded by either the extrapolated densities or onshore current movement. The estimate of P_M for the 29-day period of exposure calculated using offshore extrapolated densities (0.00044, 0.044%) is less than the estimate calculated using alongshore current displacement (0.00100, 0.100%) because the effects of entrainment are spread over a much larger source population (Table 4-26). The P_S estimates indicate that the ratio of the sampled source water to the total population for the alongshore and offshore P_M estimates were 13.9% and 5.1%, respectively. The alongshore estimate of P_M was extrapolated over a shoreline distance of 75.4 km (46.9 mi). 53 **Table 4-25**. *ETM* data for white croaker larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |-------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0.00102 | 0.00183 | 0.01722 | 0.01426 | | 13-Oct-03 | 0.00043 | 0.00072 | 0.02892 | 0.02256 | | 10-Nov-03 | 0.00008 | 0.00010 | 0.07104 | 0.03526 | | 8-Dec-03 | 0.00026 | 0.00049 | 0.11844 | 0.07330 | | 5-Jan-04 | 0.00054 | 0.00094 | 0.05064 | 0.02916 | | 9-Feb-04 | 0.00075 | 0.00100 | 0.02628 | 0.01944 | | 8-Mar-04 | 0.00068 | 0.00110 | 0.02362 | 0.01357 | | 5-Apr-04 | 0.00015 | 0.00031 | 0.02002 | 0.01315 | | 3-May-04 | 0.00059 | 0.00051 | 0.28073 | 0.10793 | | 1-Jun-04 | 0.00040 | 0.00065 | 0.06375 | 0.06356 | | 12-Jul-04 | 0 | 0 | 0.02898 | 0.02505 | | 31-Aug-04 | 0.00001 | 0.00002 | 0.27036 | 0.15099 | | Average = | 0.00041 | | | | **Table 4-26**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for white croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1385 (75.4) | 0.00100 | 0.22128 | 0.22228 | 0 | | Offshore Extrapolated | 0.0509 | 0.00044 | 0.22010 | 0.22054 | 0 | **Figure 4-20**. Survey mean concentration (#/1,000 m³) of white croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no white croaker larvae were collected. **Figure 4-21**. Length frequency distribution (mm) of white croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.6 Salema (Xenistius californiensis) Salema (*Xenistius californiensis*) is one of two grunts (Family Haemulidae) common to southern California, and ranges from Peru to Monterey Bay, California, including the Gulf of California in depths ranging from 1–12 m (3.3–39.4 ft) (Miller and Lea 1972). Sargo (*Anisotremus davidsonii*) is the other representative of the grunt family common to southern California (Miller and Lea 1972). Salema occur mainly in shallow rocky reefs and kelp bed habitats throughout the SCB in areas also frequented by black croaker (*Cheilotrema saturnum*) (Quast 1968, Allen 1985). Salema are nocturnal and can form large schools around piers and on algae-covered rocky reefs (Robertson and Allen 2002). # 4.3.4.6.1 Reproduction, Age, and Growth Salema are oviparous, producing planktonic eggs and larvae during the summer months (Moser 1996). Preliminary observations of salema gonads indicate reproductive activity from June to September, with gonads reduced to being nearly unidentifiable during April (E. Miller, MBC, personal observation). Gonosomatic index analyses indicate peak spawning in August with dramatic declines by October in both sexes (Miller, unpubl. data). Gillnet sampling resulted in significantly higher percentages of females during peak spawning periods (Miller, unpubl. data). No information on the age and growth of salema is currently available. The recorded hatch length of the larvae is less than 2.2 mm (0.09 in) (Moser 1996). Miller and Lea (1972) reported that salema have a maximum length of 25.4 cm (10 in). # 4.3.4.6.2 Population Trends and Fishery Quast (1968) noted salema densities to be 2.57 kg/acre in kelp beds near Corona Del Mar, California. Salema have been observed in impingement samples at most coastal generating stations throughout the SCB, especially those in the vicinity of kelp beds. Impingement rates for salema at ESGS since 1978 indicate an increase in salema populations (MBC and Herbinson, unpublished data). Currently, no commercial or recreational fishery targets salema, probably due to their nocturnal activity and small size. Incidental catches may have occurred in nearshore gillnet fisheries prior to the legislative ban in 1992, which removed gillnets from state waters within three miles of shore. # 4.3.4.6.3 Sampling Results Salema larvae comprised 3.4% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). Although salema ranked as the eighth highest mean concentration of entrained fish larvae (**Table 4-2**), it was only collected in substantial numbers during a single entrainment survey in late August 2004 (**Figure 4-22a**). The concentrations during this survey (>300 per 1,000 m³), however, were high enough to make it a notable species in the overall annual sampling. It was present in much lower abundances at the source water stations in July and August 2004 (**Figure 4-22b**). This indicates a strong inshore distribution and a highly seasonal reproduction period. The length frequency distribution of measured salema larvae (**Figure 4-23**) shows an extremely limited size range dominated by recently hatched larvae, based on the reported hatch length of 2.2 mm (0.09 in) NL (Moser 1996). The mean, maximum, and minimum sizes for the measurements were 2.0, 2.6, and 1.7 mm (0.08, 0.1, and 0.07 in), respectively. ## 4.3.4.6.4 Impact Assessment Because no salema larvae were collected in the entrainment samples and source water samples during the same survey, proportional losses were not able to be calculated for the *ETM* modeling. Salema larvae were present in the entrainment samples during the week previous to the final source water survey, but the modeling methods are based on a comparison of paired larval concentrations in the entrainment and source water from the same surveys. The lack of co-occurrence further highlights the high temporal and spatial variation of these larvae. **Figure 4-22**. Survey mean concentration (#/1,000 m³) of salema larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no salema larvae were collected. **Figure 4-23**. Length frequency distribution (mm) of salema larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.7 Combtooth Blennies (*Hypsoblennius spp.*) Combtooth blennies (*Hypsoblennius spp.*) are all relatively small fishes that typically grow to a total length of less than 200 mm (7.9 in) (Moser 1996). Most have blunt heads that are topped with some arrangement of cirri (Moyle and Cech 1988, Moser 1996) and their bodies are generally elongate and without scales. Combtooth blennies are represented along the California coast by three members of the genus *Hypsoblennius*: bay blenny (*H. gentilis*), rockpool blenny (*H. gilberti*), and mussel blenny (*H. jenkinsi*). These species co-occur throughout much of their range although they occupy different habitats. The bay blenny is found along both coasts of Baja California and up the California coast to as far north as Monterey Bay, (Miller and Lea 1972, Robertson and Allen 2002). They are commonly found in mussel beds and on encrusted floats, buoys, docks, and even fouled boat hulls (Stephens 1969, Stephens et al. 1970). The rockpool blenny occurs from Magdalena Bay, Baja California to Point Conception, California (Miller and Lea 1972, Stephens et al. 1970). They occur mainly along shallow rocky shorelines and kelp forests along the outer coast. The range of the mussel blenny extends from Morro Bay to Magdalena Bay, Baja California and in the northern Gulf of California (Tenera 2001, Robertson and Allen 2002). It is only found subtidally and inhabits mussel beds, the empty drill cavities of boring clams, barnacle tests, or in crevices among the vermiform snail tubes Serpulorbis spp. (Stephens 1969, Stephens et al. 1970). The three species of Hypsoblennius found in California waters are morphologically similar as early larvae (Moser 1996, Ninos 1984). For this reason most Hypsoblennius identified in HBGS plankton collections were identified as *Hypsoblennius* spp. Certain morphological features (e.g., preopercular spines) develop at larger sizes and allow taxonomists to identify some larvae to the species level. # 4.3.4.7.1 Reproduction, Age, and Growth Female blennies mature quickly and reproduce within the first year,
reaching peak reproductive potential in the third year (Stephens 1969). The spawning season typically begins in spring and may extend into September (Stephens et al. 1970). Blennies are oviparous and lay demersal eggs that are attached to the nest substrate by adhesive pads or filaments (Moser 1996). Males are responsible for tending the nest and developing eggs. Females spawn 3-4 times over a period of several weeks (Stephens et al. 1970). Males guard the nest aggressively and will often chase the females away; however, several females may occasionally spawn with a single male. The number of eggs a female produces varies proportionately with size (Stephens et al. 1970). The mussel blenny spawns approximately 500 eggs in the first reproductive year and up to 1,500 eggs by the third year (Stephens et al. 1970). Total lifetime fecundity may be up to 7,700 eggs (Stephens 1969). Larvae are pelagic and hatch at a size of 2.3-2.6 mm (0.09-0.10 in) (Moser 1996). The planktonic phase for Hypsoblennius spp. larvae may last for 3 months (Stephens et al. 1970, Love 1996). Hypsoblennius larvae are visual swimmers (Ninos 1984). Captured larvae released by divers have been observed to orient to floating algae, bubbles on the surface, or the bottoms of boats or buoys. The size at settlement ranges from 12–14 mm (0.5–0.6 in). After the first year mussel and bay blenny averaged 40 and 45 mm (1.6 and 1.8 in) TL, respectively (Stephens et al. 1970). The bay blenny grows to a slightly larger size and lives longer than the mussel blenny, reaching a size of 15 cm (5.9 in) and living for 6–7 years (Stephens 1969, Stephens et al. 1970, Miller and Lea 1972). Mussel blenny grows to 13 cm (5.1 in) and has a life span of 3-6 years (Stephens et al. 1970, Miller and Lea 1972). Male and female growth rates are similar. ### 4.3.4.7.2 Population Trends and Fishery There is no fishery for combtooth blennies and therefore no records on adult population trends based on landings data. ### 4.3.4.7.3 Sampling Results Combtooth blenny larvae comprised 2.1% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). Combtooth blenny concentrations at the entrainment and source water stations peaked in summer (June-August 2004) and were present in the study area throughout the year (Figures 4-24a and b). Maximum concentrations were recorded at the entrainment station in late June 2004 (105 per 1000 m³), and source water concentrations peaked in late August 2004 (66 per 1000 m³). The length frequency distribution for a representative sample of combtooth blenny larvae is presented in **Figure 4-25**. The mean, maximum and minimum lengths were 2.2, 4.1, and 1.6 mm (0.09, 0.16, and 0.06 in), respectively. The majority of the larvae were recently hatched based on a reported hatch size of 2.5 mm (0.1 in) (Moser 1996). # 4.3.4.7.4 Impact Assessment The following sections present the results for demographic and empirical transport modeling of potential desalination system effects on combtooth blennies. Species-specific life history information for combtooth blennies is scarce. Larval survival was estimated using data from Stephens (1969) and Stevens and Moser (1982). There was enough information on reproduction to parameterize the *FH* demographic model, but not to calculate the *AEL* model. Larval growth was estimated from information from Stevens and Moser (1982). ## Fecundity Hindcasting (FH) The annual entrainment estimate for combtooth blenny larvae was used to estimate the number of breeding females needed to produce the entrained larvae. No estimates of egg survival for combtooth blenny were available, but because egg masses are attached and guarded by the male (Stephens et al. 1970), egg survival is probably high and was assumed to be 100%. The mean length for larval combtooth blenny larvae in entrainment samples was 2.2 mm (0.09 in). A larval growth rate of 0.20 mm/day (0.08 in/day) was derived from growth rates using data in Stevens and Moser (1982). We have used the length at the 10th percentile of measurements with the mean length to calculate the average age at entrainment for many of the fishes analyzed for this report, but due to the small differences between the 10th percentile (2.0 mm [0.08 in]) and the mean, a calculated hatch size of 1.9 mm (0.07 in) was used to estimate that the mean age at entrainment was 1.5 days. A daily survival rate of 0.89 computed from Stephens (1969) was used to calculate survival to the average age at entrainment as $0.89^{1.5} = 0.84$. An average batch fecundity estimate of 550 eggs was based on data from Stephens (1969), and an estimate of 2.3 spawns per year based on information from Stevens and Moser (1982) were used to calculate an annual fecundity of 1,281 eggs. An average longevity for mussel blenny of 3-6 yr from Stephens (1969) and an age of maturation of 0.4 yr from Stevens and Moser (1982) were used in the model. The estimated numbers of adult female combtooth blennies whose lifetime reproductive output would be potentially entrained annually as a result of the desalination plant operation was 1,225 (**Table 4-27**). This was based on an annual entrainment of about 2.15 million larvae. **Table 4-27.** Results of *FH* modeling for combtooth blenny larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | FH
Range | |-------------------|-----------|------------|-------------------------|-------------------------|-------------| | FH | 1,225 | 1,065 | 293 | 5,122 | 4,829 | | Total Entrainment | 2,148,242 | 173,938 | 1,062* | 1,388* | 326* | ^{*} Calculated using the standard error of the total entrainment estimate. #### **Empirical Transport Model (ETM)** The larval duration used to calculate the *ETM* estimates for combtooth blenny was based on the lengths of entrained larvae. The difference between the lengths of the calculated hatch length of 1.9 mm (0.07 in) and the length of the 95th percentile (2.7 mm [0.11 in]) was used with a growth rate of 0.20 mm/day (0.01 in/day) to estimate that combtooth blenny larvae were vulnerable to entrainment for a period of about 5.2 days. The monthly estimates of proportional entrainment (PE) for combtooth blennies for the September 2003–August 2004 period varied among surveys and ranged from 0 to 0.00632 (**Table 4-28**). The average estimate of 0.00075 was affected by the large PE estimate for February 2004, which occurred when the proportion of blennies in the source waters were low. A weighted average, similar to the calculation for P_M , would reduce the value. This would place the average PE very close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. While the largest PE estimate was calculated for the February survey, the largest proportion in the source population occurred during the August survey ($f_i = 0.42$ or 42%). The small PE estimate for the August survey (0.00007) indicates that larvae were not abundant at the entrainment station during this survey (**Figure 4-24a**). The results also show that there were several surveys when blenny larvae were collected at the source water stations, but not at the entrainment stations. Only the estimate for alongshore transport was calculated for blennies since these are primarily nearshore fishes and the larvae entrained at HBGS are probably from the embayments north and south of the plant. The estimates of P_M using alongshore current displacement was 0.00065 or 0.065% (**Table 4-29**). The P_S estimate indicate that the ratio of the sampled source water to the total population was 57.0%. The alongshore estimate of P_M was extrapolated over a shoreline distance of 18.3 km (11.4 mi). Table 4-28. ETM data for combtooth blenny larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |--------------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0.04350 | 0.02820 | | 13-Oct-03 | 0 | 0 | 0.03255 | 0.03161 | | 10-Nov-03 | 0.00127 | 0.00243 | 0.06645 | 0.05730 | | 8-Dec-03 | 0.00050 | 0.00104 | 0.03080 | 0.02040 | | 5-Jan-04 | 0.00040 | 0.00088 | 0.02438 | 0.02325 | | 9-Feb-04 | 0.00632 | 0.02397 | 0.00138 | 0.00447 | | 8-Mar-04 | 0 | 0 | 0 | 0 | | 5-Apr-04 | 0 | 0 | 0.00147 | 0.00393 | | 3-May-04 | 0 | 0 | 0.02012 | 0.01690 | | 1-Jun-04 | 0.00021 | 0.00029 | 0.12027 | 0.06204 | | 12-Jul-04 | 0.00025 | 0.00037 | 0.23727 | 0.17700 | | 31-Aug-04 | 0.00007 | 0.00010 | 0.42181 | 0.16879 | | Average = | 0.00075 | | | | Table 4-29. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for combtooth blenny. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.5697 (18.3) | 0.00065 | 0.26565 | 0.26631 | 0 | | Offshore Extrapolated | | not calculated | | | | **Figure 4-24**. Survey mean concentration (#/1,000 m³) of combtooth blenny larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no combtooth blenny larvae were collected. **Figure 4-25**. Length frequency distribution (mm) of combtooth blenny larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.8 Black Croaker (Cheilotrema saturnum) Black croaker (*Cheilotrema saturnum*) is a member of
the drums and croakers family (Sciaenidae) and ranges from Point Conception, California to central Baja California (including the Gulf of California) in depths from 3–50 m (9.8-164 ft) (Limbaugh 1961, Miller and Lea 1972). Black croaker is common to open-coast, shallow rocky reefs and kelp beds (Limbaugh 1961, Allen 1985) with large adults occupying shelters within the reef structure and smaller individuals typically occurring above the sand substrate in and around the reef (Limbaugh 1961). # 4.3.4.8.1 Reproduction, Age, and Growth Black croaker is an oviparous broadcast spawner with pelagic eggs and larvae (Moser 1996). Greater than 50% of both males and females are reproductively mature by 150 mm (5.9 in) SL, or approximately one year of age (Miller et al. 2009). Spawning is most prevalent in the late spring to summer months, with a peak in June and July based on histological examination (Goldberg 1981) and seasonal gonosomatic index (GSI) analysis (Miller et al. 2009). Late-stage larvae have been collected as early as July (Miller et al. 2009), with regular collections from August through October (Limbaugh 1961, Moser 1996). Spawning populations were found to be statistically skewed towards males at a ratio of 1.22:1 (male:female), with each sex represented in all size and age classes (Miller et al. 2009). Moser (1996) reported newly hatched black croaker larvae to be 1.5 mm (0.06 in) NL. Flexion occurs at approximately 5.6 mm (0.22 in) NL and transformation occurs at standard lengths in excess of 11 mm (0.43 in) (Moser 1996). Black croaker grow rapidly during the first six years, attaining an average length of 200 mm (7.87 in) SL before growth rates slow (Miller et al. 2009). Black croaker reportedly grows to 380 mm SL (14.9 in) (Miller and Lea 1972) and can live to 22 years old with no significant differences in the growth rates between males and females (Miller et al. 2009). The strongest recruitment year within the last decade occurred in 1997, which corresponded to the highest sea surface temperature in the same time period (Miller et al. 2009). # 4.3.4.8.2 Population Trends and Fishery Historically, black croaker has been the third most abundant croaker species among impingement samples at southern California coastal generating stations since 1976, surpassed only by white croaker and queenfish (Herbinson et al. 2001). Long-term trends in impingement observations indicate an overall declining abundance, with a minor upturn in 1997. Currently, no commercial fisheries target black croaker, and only incidental catches occur in the recreational fishery. ## 4.3.4.8.3 Sampling Results Black croaker larvae comprised 2.1% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). Black croaker larvae ranked 11th in mean concentration in entrainment samples (5.41 per 1,000 m³; **Table 4-2**) and 19th in the source water samples (1.90 per 1,000 m³; **Table 4-4**). They were collected from April through August 2004 with peak concentrations recorded in August in both the entrainment and source water samples (**Figure 4-26**). The highest entrainment concentrations occurred in late August when average concentrations exceeded 160 larvae per 1,000 m³. The length frequency distribution of measured black croaker larvae show an extremely limited size range dominated by recently hatched larvae based on the reported hatch length of 1.5 mm (0.06 in) NL (Moser 1996) (**Figure 4-27**). The mean, maximum, and minimum sizes for the measurements were 2.1, 11.5, and 1.5 mm (0.08, 0.45, and 0.06 in), respectively. A larval growth rate of 0.20 mm/day (0.008 in/day) for white croaker (Murdoch et al. 1989b) was used with the difference in the lengths of the 10th (1.6 mm [0.06 in]) and 95th (2.9 mm [0.11 in]) percentiles of the measurements to estimate that the larvae were exposed to entrainment for a period of 7 days. The estimated duration of the egg stage of 2 days from Watson (1982) was added to the larval duration for a total duration of approximately 9 days. ### 4.3.4.8.4 Impact Assessment The following sections present the results for empirical transport modeling of entrainment effects on black croaker larvae. Demographic model estimates of entrainment effects were not calculated because of the absence of information on life history necessary to parameterize the models. ### **Empirical Transport Model (ETM)** Only two PE estimates were calculated for black croaker (**Table 4-30**). As shown in **Figure 4-26** these estimates were not necessarily reflective of actual black croaker abundances because the highest abundance at the entrainment station occurred during a survey when the source water stations were not sampled. The values of f_i show that almost 60% of the black croaker larvae were collected during source water surveys when no entrainment occurred. In addition, the PEs were calculated from surveys that represent two separate spawning seasons. The two P_M estimates calculated from these estimates (**Table 4-31**) were both low reflecting the short period of time (9 days) that the larvae were exposed to entrainment. The estimate of the shoreline transport over the 9 days was 55.1 km (34.2 mi). **Table 4-30**. *ETM* data for black croaker larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |--------------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0.00047 | 0.00115 | 0.09932 | 0.13513 | | 13-Oct-03 | 0 | 0 | 0 | 0 | | 10-Nov-03 | 0 | 0 | 0 | 0 | | 8-Dec-03 | 0 | 0 | 0 | 0 | | 5-Jan-04 | 0 | 0 | 0 | 0 | | 9-Feb-04 | 0 | 0 | 0 | 0 | | 8-Mar-04 | 0 | 0 | 0 | 0 | | 5-Apr-04 | 0 | 0 | 0 | 0 | | 3-May-04 | 0 | 0 | 0.11678 | 0.11218 | | 1-Jun-04 | 0 | 0 | 0.11582 | 0.14993 | | 12-Jul-04 | 0 | 0 | 0.36378 | 0.22890 | | 31-Aug-04 | 0.00015 | 0.00032 | 0.30430 | 0.19281 | | Average = | 0.00005 | | | | 67 **Table 4-31**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for black croaker. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1896 (55.1) | 0.00021 | 0.37820 | 0.37841 | 0 | | Offshore Extrapolated | 0.1143 | 0.00020 | 0.37819 | 0.37839 | 0 | **Figure 4-26**. Survey mean concentration (#/1,000 m³) of black croaker larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no black croaker larvae were collected. **Figure 4-27**. Length frequency distribution (mm) of black croaker larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.9 Diamond Turbot (*Pleuronichthys guttulatus*) Diamond turbot (*Pleuronichthys guttulatus*) is classified in the family of right-eyed flatfishes (Pleuronectidae). It is one of twenty pleuronectid species that occur off California, and ranges from Cape San Lucas, Baja California to Cape Mendocino, California (Eldridge 1975). An isolated population has also been reported from the upper Gulf of California (Miller and Lea 1972). This species occurs on muddy or sandy substrates in bays or along nearshore coastal areas. It generally lives in water depths shallower than 50 m (164 ft), and is most common at depths less than 10 m (32.8 ft) (Lane 1975). ### 4.3.4.9.1 Reproduction, Age, and Growth Little is known of the reproductive habits of the diamond turbot. Females become sexually mature at two to three years (Fitch and Lavenberg 1975), but no equivalent information is available concerning the males. Both sexes are sexually mature at a total length of 16.5 cm (6.5 in) (Love 1996). Spawning occurs year-round and appears to peak during the winter months (Eldridge 1975). Eggs collected in San Francisco Bay averaged 0.8 mm (0.031 in) in diameter (Eldridge 1975). The largest diamond turbot reported in the literature was 46 cm (18 in) TL (Lane 1975). The maximum age for this species, based on otoliths and scales, is about eight years (Love 1996, Fitch and Lavenberg 1975). Newly hatched larvae collected in San Francisco Bay averaged 70 1.6 mm (0.06 in) NL (Eldridge 1975). Larvae are planktonic and settle to the bottom in shallow water after about five to six weeks. Standard length at the time of settlement is about 1.1-1.2 cm (0.43-0.47 in) (Eldridge 1975, Love 1996). Early growth rates appear to be similar to other flatfishes including the California halibut (*Paralichthys californicus*). Gadomski et al. (1990) calculated the growth rate to flexion of California halibut to be 0.23 mm/day (0.01 in/day). Total length of diamond turbot at one year is about 14 cm (5.5 in) (Lane 1975). # 4.3.4.9.2 Population Trends and Fishery Diamond turbot makes up a minor portion of the California marine sport fishery (Leos 2001). They are taken by anglers fishing from the shore, piers, or boats in shallow bays and estuaries. This species has little commercial importance but is taken occasionally as part of the incidental catch. It is usually reported under the grouping of 'turbot' along with several other flatfish species. None was reported as being landed in the Los Angeles region during 2007–2008 (PacFIN 2009). # 4.3.4.9.3 Sampling Results Diamond turbot larvae comprised 1.6% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). The estimated mean entrainment per survey was variable, ranging from zero to about 100 diamond turbot larvae per 1,000 m³ (**Figure 4-28a**). Diamond turbot larvae were present during many of the surveys
with a pronounced peak during August 2004. The peak concentration at the source water stations occurred in October 2003 (**Figure 4-28b**). The length frequency distribution of measured diamond turbot larvae showed that the majority of were recently hatched based on the reported hatch length of 1.6 mm (0.06 in) SL (Eldridge 1975) (**Figure 4-29**). The mean, maximum, and minimum sizes for the measurements were 2.3, 4.8, and 1.3 mm (0.09, 0.19, and 0.05 in), respectively. A larval growth rate of 0.23 mm/day (0.01 in/day) calculated from data in Gadomski et al. (1990) for California halibut was used with the difference in the lengths of the 10th (1.6 mm [0.06 in]) and 95th (3.9 mm [0.15 in]) percentiles of the measurements to estimate that the larvae were exposed to entrainment for a period of 13 days. This was added to the estimated egg duration of 2 days for a total period of 15 days. # 4.3.4.9.4 Impact Assessment The following sections present the results for empirical transport modeling of entrainment effects on diamond turbot larvae. Demographic model estimates of entrainment effects were not calculated because of the absence of information on life history necessary to parameterize the models. #### **Empirical Transport Model (ETM)** The PE estimates for diamond turbot ranged from 0 to 0.00632 (**Table 4-32**). The average PE (0.00065) is very close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. The values of f_i indicate that diamond turbot larvae were present throughout much of the year in the source water and there were several surveys when they were present at the source water stations but not collected at the entrainment station. The values in the table were used to calculate two P_M estimates: one based on alongshore current movement, and the other based on alongshore current movement and an extrapolation of areal densities offshore to a distance bounded by either the extrapolated densities or onshore current movement. The estimate of P_M for the 15-day period of exposure calculated using offshore extrapolated densities (0.00060 [0.06%]) is less than the estimate calculated using alongshore current displacement (0.00082 [0.08%]) because the effects of entrainment are spread over a larger population for the offshore extrapolated estimate (**Table 4-33**). The P_S estimates indicate that the ratio of the sampled source water to the total population for the alongshore and offshore P_M estimates were 21.1% and 15.8%, respectively, and the alongshore estimate was extrapolated over a shoreline distance of 49.4 km (30.7 mi). **Table 4-32**. ETM data for diamond turbot larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | fi | f_i Std. Err. | |--------------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0.07266 | 0.07101 | | 13-Oct-03 | 0.00036 | 0.00047 | 0.20314 | 0.10636 | | 10-Nov-03 | 0.00049 | 0.00112 | 0.08881 | 0.09327 | | 8-Dec-03 | 0 | 0 | 0.03104 | 0.04430 | | 5-Jan-04 | 0.00024 | 0.0005 | 0.19283 | 0.11089 | | 9-Feb-04 | 0 | 0 | 0.04220 | 0.05032 | | 8-Mar-04 | 0.00034 | 0.00076 | 0.13051 | 0.11381 | | 5-Apr-04 | 0.00632 | 0.02397 | 0.00564 | 0.01816 | | 3-May-04 | 0 | 0 | 0.08152 | 0.07454 | | 1-Jun-04 | 0 | 0 | 0 | 0 | | 12-Jul-04 | 0 | 0 | 0 | 0 | | 31-Aug-04 | 0 | 0 | 0.15164 | 0.11536 | | Average = | 0.00065 | | | | **Table 4-33**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for diamond turbot. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.2114 (49.4) | 0.00082 | 0.27329 | 0.27411 | 0 | | Offshore Extrapolated | 0.1577 | 0.00060 | 0.27296 | 0.27356 | 0 | **Figure 4-28**. Survey mean concentration (#/1,000 m³) of diamond turbot larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no diamond turbot larvae were collected. **Figure 4-29**. Length frequency distribution (mm) of diamond turbot larvae collected at the HBGS entrainment station from September 2003 through August 2004. # 4.3.4.10 California Halibut (*Paralichthys californicus*) California halibut (*Paralichthys californicus*) is an important part of California's commercial and recreational fisheries (Starr et al. 1998, Kramer and Sunada 2001). It ranges from northern Washington to Bahia Magdalena, southern Baja California and is found from very shallow nearshore waters in bay nursery grounds to depths of at least 185 m (607 ft) (Miller and Lea 1972, Haaker 1975). Juveniles and adults typically occur on sandy sediments at depths less than 30 m (98.5 ft) but sometimes concentrate near rocks, algae, or Pacific sand dollar (*Dendraster excentricus*) beds (Feder et al. 1974). As with other flatfishes, they frequently lie buried or partially buried in the sediment. Newly settled and juvenile halibut often occur in unvegetated shallow embayments and occasionally on the outer coast, suggesting that bays are an important nursery habitat for this species (Kramer and Sunada 2001). #### 4.3.4.10.1 Reproduction, Age, and Growth California halibut is a broadcast spawner with eggs being fertilized externally. The spawning season is generally thought to extend from February to August with most spawning occurring in May (Frey 1971), although some fall spawning may also occur. The average number of eggs per spawn is 313,000–589,000 with an average reproductive output of approximately 5.5 million eggs per spawning season (Caddell et al. 1990). During spawning season females may release eggs every 7 days and the largest individuals may produce in excess of 50 million eggs per year (Caddell et al. 1990). Captive specimens were observed to spawn at least 13 times per season (Caddell et al. 1990). Halibut eggs are 0.7–0.8 mm (0.027-0.031 in) in diameter (Ahlstrom et al. 1984) and are most abundant in the water column at depths less than 75 m (246 ft) and within 6.5 km (4.0 mi) from shore (Kramer and Sunada 2001). Upon hatching, the larvae (1.6–2.1 mm (0.06–0.08 in) NL [Moser 1996]) are pelagic (Frey 1971), and most abundant between Santa Barbara, California, and Punta Eugenia, Baja California Sur (Ahlstrom and Moser 1975) from January through April and June through August (Moser 1996). California halibut has a relatively short pelagic larval stage, from 20-29 days (Gadomski et al. 1990). Larval transformation occurs at a length of about 7.5-9.4 mm (0.3–0.4 in) SL (Moser 1996) at which time the young fish settle to the bottom, generally in bays but also occasionally in shallow substrates along the open coast (Haugen 1990). Kramer (1991) found that 6–10 mm (0.2–0.4 in) California halibut larvae grew <0.3 mm/day (0.012 in/day), while larger 70-120 mm (2.8-4.7 in) halibut grew about 1.0 mm/day (0.04 in/day). In a laboratory study, California halibut held at 16°C (60.8°F) grew to a length of 11.1 mm ± 2.61 $(0.44 \text{ in} \pm 0.1)$ (SD) in two months from an initial hatch length of 1.9 mm (0.07 in) (Gadomski et al. 1990). After settling in the bays, the juveniles may remain there for about two years until they emigrate to the outer coast. Males mature at 2-3 years and 20-23 cm (7.9-9.0 in) SL; females mature at 4–5 years and 38–43 cm (14.9–16.9 in) SL (Fitch and Lavenberg 1971, Haaker 1975). Males emigrate out of the bays when they mature (i.e. at 20 cm [7.9 in]) but females migrate out as subadults at a length of about 25 cm (9.8 in) (Haugen 1990). Subadults remain nearshore at depths of 6-20 m (19.7-65.6 ft) (Clark 1930, Haaker 1975). California halibut may reach 152 cm (60 in) and 33 kg (73 lb) (Eschmeyer et al. 1983). Individuals may live as long as 30 years (Frey 1971). #### 4.3.4.10.2 Population Trends and Fishery California halibut have a high commercial and recreational fishery value. The fishery for California halibut was reviewed by Kramer and Sunada (2001) and recent catch statistics are available through the PSMFC PacFIN (commercial) and RecFIN (recreational) databases. Historically, halibut have been commercially harvested by three principal gear types: otter trawl, set gill and trammel nets, and hook and line. Presently there are numerous gear, area, and seasonal restrictions that have been imposed on the commercial halibut fishery for management purposes. In southern California the average annual recreational catch during 2004–2008 was 61.6 metric tons (MT) (**Table 4-34**) while commercial landings in Los Angeles County alone averaged approximately 30 MT. During this time period, the largest commercial landings were in 2004 (51.0 MT), declining by approximately half during the next four years. The size of the California halibut population may be limited by the availability of shallow-water nursery habitat, and a long-term decline in landings corresponds to a decline in these habitats in southern California associated with dredging and filling of bays and wetlands (Kramer and Sunada 2001). A fishery-independent trawl survey for halibut conducted in the early 1990s estimated that the southern California biomass was 6.9 million pounds (3.9 million adult fish) and the central California biomass was 2.3 million pounds (0.7 million fish) (Kramer and Sunada 2001). **Table 4-34**. California halibut recreational fishing catch in southern California, and commercial fishing landings and ex-vessel value in Los Angeles County, 2004-2008. Data from RecFIN (2009) and PacFIN (2009). |
Year | Estimated
Recreational
Catch (MT) | Estimated
Recreational
Catch (No.) | Commercial
Landings
(MT) | Ex-vessel
Revenue (\$) | Revenue per pound (\$) | |---------|---|--|--------------------------------|---------------------------|------------------------| | 2004 | 92 | 29,000 | 51.0 | \$293,680 | \$5.15 | | 2005 | 70 | 27,000 | 28.2 | \$244,362 | \$5.24 | | 2006 | 68 | 33,000 | 25.4 | \$272,572 | \$4.87 | | 2007 | 42 | 20,000 | 21.2 | \$296,200 | \$4.77 | | 2008 | 36 | 19,000 | 25.9 | \$487,046 | \$4.33 | | Average | 61.6 | 25,600 | 30.3 | \$318,772 | \$4.87 | #### 4.3.4.10.3 Sampling Results California halibut larvae comprised approximately 1.5% of the total estimated annual entrainment of larval fishes during the 2003–2004 study period (**Table 4-2**). The estimated mean entrainment per survey was variable, ranging from zero to about 130 California halibut larvae per 1,000 m³, with most larvae occurring from April through August (**Figure 4-30a**). The peak concentration at the entrainment station was recorded in June but the peak source water concentration occurred in August (**Figure 4-30b**). The length frequency distribution of measured California halibut larvae showed a bi-modal size distribution which was dominated by recently hatched larvae, based on the reported hatch length of 1.6–2.1 mm (0.06–0.08 in) (Moser 1996), and a second peak at 6.0 mm (0.3 in) (**Figure 4-31**). The mean, maximum, and minimum sizes for the measurements were 2.1, 7.4, and 1.1 mm (0.08, 0.29, and 0.04 in), respectively. A larval growth rate of 0.23 mm/day (0.01 in/day) calculated from data in Gadomski et al. (1990) was used with the difference in the lengths of the first (1.1 mm [0.4 in]) and 95th (6.8 mm [0.3 in]) percentiles of the measurements to estimate that the larvae were exposed to entrainment for a period of 25 days. The planktonic duration of the egg stage of 2 days (Gadomski et al. 1990, Emmett et al. 1991, Gadomski and Caddell 1996) was added to the larval duration for a total exposure period of 27 days. #### 4.3.4.10.4 Impact Assessment The following sections present the results for empirical transport modeling of entrainment effects on California halibut larvae. Demographic model estimates of entrainment effects were calculated for the *FH* model. #### Fecundity Hindcasting (FH) The annual entrainment estimates for California halibut larvae were used to estimate the number of females at the age of maturity needed to produce the numbers of larvae over their lifetimes. An estimate of total egg survival of 0.5 was calculated from laboratory studies by Caddell et al. (1990) for an estimated planktonic duration of 2.19 days (Gadomski et al. 1990, Emmett et al. 1991, Gadomski and Caddell 1996). Daily larval survival for early stage larvae up to age 43.3 days was estimated at 0.95 from data in Kramer (1991). The mean length (2.1 mm [0.08 in]) and estimated hatch length of 1.3 mm (0.06 in) were used with a growth rate of 0.23 mm/day (0.01 in/day) calculated from data in Gadomski and Peterson (1988) to estimate that the larvae were exposed to entrainment for an average period of 3.5 days. The survival to the average age at entrainment was then calculated as $0.96^{3.5} = 0.86$. Total lifetime fecundity was estimated at 1,973,371 eggs using data in MacNair et al. (1991). This life history information was used to estimate that the numbers of entrained eggs and larvae were equivalent to the loss of only two female California halibut (**Table 4-35**). The results of the sensitivity analysis show that the greatest uncertainty associated with the estimates is associated with the life history parameters and not the entrainment estimate. **Table 4-35**. Results of *FH* modeling for California halibut larvae. The upper and lower estimates are based on a 90% confidence interval of the mean. | Parameter | Estimate | Std. Error | FH
Lower
Estimate | FH
Upper
Estimate | <i>FH</i>
Range | |-------------------|-----------|------------|-------------------------|-------------------------|--------------------| | FH | 2 | 2 | 0 | 7 | 7 | | Total Entrainment | 1,505,361 | 134,167 | 1* | 2* | 1* | ^{*} Calculated using the standard error of the total entrainment estimate. #### **Empirical Transport Model (ETM)** The PE estimates for California halibut were based on data collected during the 2003 and 2004 spawning periods. The values of f_i indicate increasing abundances of California halibut larvae in the source waters when the study was completed at the end of August 2004 (**Table 4-36**). This is not necessarily problematic if the assumption that the PE estimates are not related to changing abundances in source water is correct. The values of f_i also indicate that although there were surveys when no larvae were collected at the entrainment station (PE=0), PE estimates were available for the surveys when the majority of the halibut larvae were found in the source water samples. The values in the table were used to calculate two P_M estimates: one based on alongshore current movement, and the other based on alongshore current movement and an extrapolation of areal densities offshore to a distance bounded by either the extrapolated densities or onshore current movement. The estimate of P_M for the 27-day period of exposure calculated using offshore extrapolated densities is less than the estimate calculated using alongshore current displacement because the effects of entrainment are spread over a much larger population for the offshore extrapolated estimate (**Table 4-37**). The P_s estimates indicate that the ratio of the sampled source water to the total population for the alongshore and offshore P_M estimates were 13.7% and 2.7%, respectively, and the alongshore estimate was extrapolated over a shoreline distance of 76.2 km (47.3 mi). **Table 4-36**. *ETM* data for California halibut larvae. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | fi | f_i Std. Err. | |-------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0.02009 | 0.01309 | | 13-Oct-03 | 0 | 0 | 0.00987 | 0.01394 | | 10-Nov-03 | 0.00043 | 0.00060 | 0.03617 | 0.03166 | | 8-Dec-03 | 0 | 0 | 0 | 0 | | 5-Jan-04 | 0 | 0 | 0.00616 | 0.01307 | | 9-Feb-04 | 0 | 0 | 0.00158 | 0.00498 | | 8-Mar-04 | 0 | 0 | 0.00873 | 0.01183 | | 5-Apr-04 | 0 | 0 | 0.00599 | 0.00930 | | 3-May-04 | 0.00041 | 0.00055 | 0.05424 | 0.02912 | | 1-Jun-04 | 0.00013 | 0.00027 | 0.10875 | 0.08657 | | 12-Jul-04 | 0.00027 | 0.00035 | 0.13504 | 0.06103 | | 31-Aug-04 | 0.00003 | 0.00006 | 0.61338 | 0.16245 | | Average = | 0.00011 | | | | **Table 4-37.** Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for California halibut. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM
Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|-----------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1370 (76.2) | 0.00026 | 0.20122 | 0.20148 | 0 | | Offshore Extrapolated | 0.0273 | 0.00004 | 0.20072 | 0.20076 | 0 | **Figure 4-30**. Survey mean concentration (#/1,000 m³) of California halibut larvae collected at the HBGS entrainment (A) and source water (B) stations with standard error indicated (+1 SE). Down arrows indicate surveys when no California halibut larvae were collected. **Figure 4-31**. Length frequency distribution (mm) of Califorinia halibut larvae collected at the HBGS entrainment station from September 2003 through August 2004. ## 4.3.4.11 Rock Crabs (Cancridae) and Other Target Invertebrate Larvae Five taxa of invertebrates with planktonic larvae were selected for analysis of potential impacts from entrainment during the 2003–2004 study. The taxa were Pacific sand crab (*Emerita analoga*), California spiny lobster (*Panulirus interruptus*), ridgeback rock shrimp (*Sicyonia ingentis*), market squid (*Doryteuthis opalescens*), and rock crabs (Cancridae). Of these, only rock crabs were collected in sufficient abundance in the entrainment samples to be considered for impact assessment. Crabs of the family Cancridae are widely distributed in the coastal waters of the west coast of North America. They occur in intertidal and shallow subtidal habitats on both rock and sand substrate. All local species were formerly included under a single genus (*Cancer*), but were recently split into several genera based on fossil and molecular evidence (Schweitzer and Feldmann 2000). Four species of cancrid crabs (yellow crab [*Metacarcinus anthonyi*], Pacific rock crab [*Romaleon antennarius*], red rock crab [*Cancer productus*] and graceful crab [*Metacarcinus gracilis*]) may all occur in the vicinity of HBGS. Each species in the genus has characteristic differences in distribution, preferred habitat, growth rates, and demographic parameters. For example, Pacific rock crab is a relatively large species (carapace width >155 mm [6.1 in]) that lives primarily on sand and mud substrates in estuarine and coastal shelf areas. Graceful crab is a smaller species (carapace width >130 mm [5.1 in]) associated with mixed rock-sand substrates in shallow outer coast habitats. Maximum clutch sizes can range from as many as 5,000,000 eggs in *M. anthonyi* to approximately 50,000 in pygmy rock crab (*Glebocarcinus oregonensis*) (Hines 1991). These types of differences imply that specific information on life history parameters cannot readily be generalized among cancrid species. The nearshore distribution of crab larvae depends upon developmental stage. Shanks (1985) presented evidence that early stage larvae
of rock crabs (probably yellow crab in his southern California study) generally occur near the bottom, in depths up to 80 m (262.5 ft); late stage larvae, however, were more abundant near the surface. He suggested that a combination of physical factors (primarily including wind-generated surface currents and tidally forced internal waves) caused megalopae to be transported shoreward. Late stage larvae (megalops) generally begin to recruit to the nearshore habitat in spring (Winn 1985). During their planktonic existence, crab larvae can become widely distributed in nearshore waters. In one study in Monterey Bay, Graham (1989) found that Pacific rock crab Stage 1 zoea are most abundant close to shore and that subsequent zoeal stages tend to remain within a few kilometers of the coastline. The adult population primarily resides in relatively shallow rocky areas, and the nearshore retention of larvae in Graham's (1989) study was related to the formation of an oceanographic frontal zone in northern Monterey Bay that prevented substantial offshore transport during upwelling periods. #### 4.3.4.11.1 Reproduction, Age, and Growth All species of cancrid crabs share certain fundamental life history traits. Eggs are extruded from the ovaries through an oviduct and are carried in a sponge-like mass beneath the abdominal flap of the adult female. After a development period of several weeks, the eggs hatch and a pre-zoea larva emerges, beginning the planktonic life history phase. As in all crustaceans, growth progresses through a series of molts. The planktonic larvae advance through six stages of successive increases in size: five zoea (not including the brief pre-zoea stage) and one megalopal. After several weeks as planktonic larvae, the crabs metamorphose into the first crab stage (first instar) and settle out to begin their benthic life history phase. Maturity is generally attained within 1–2 years. Mature females mate while in the soft shell molt condition and extrude fertilized eggs onto the abdominal pleopods. Females generally produce one or two batches per year, typically in winter. The main determinant of brood size and reproductive output in brachyuran crabs is body size, and the range of egg production in cancrid crabs generally reflects this relationship (Hines 1991). Yellow crab, the largest of the species found in the HBGS samples, produce on average 2.21 million eggs per brood. The next largest species, red rock crab, produces on average 877,000 eggs per brood. Pacific rock crab females seem to be an exception to this relationship because they are, on average, smaller than the red rock crab, yet can produce an average of 1.2 million eggs per batch. Graceful crab is the smallest of the four species living near HBGS and their average egg production per brood is 454,000. Female cancrid crabs on average produce a single batch per year, generally in the winter; however, due to occasional multiple spawnings, the average number of batches per year may be greater than one (Carroll 1982, Hines 1991). Brown rock crab eggs require a development time of approximately 7–8 weeks from extrusion to hatching (Carroll 1982). Larval development in the brown rock crab was described by Roesijadi (1976). Eggs hatch into pre-zoea larvae that molt to first stage zoea in less than 1 hour. Average larval development time (from hatching through completion of the fifth stage) was 36 days at 13.8°C (56.8°F). Although some crabs molted to the megalops stage, none molted to the first crab instar stage, so the actual duration of the megalops stage is unknown. Based on a predicted megalops duration of approximately 12 days measured for the closely related yellow crab, the estimated length of time from hatching to settling for brown rock crab is approximately 48 days. Brown rock crab mature at an age of about 18 months post-settlement with a size of approximately 60 mm (2.4 in) carapace width and a weight of 73 g (Carroll 1982). Faster growth rates may occur in highly productive environments such as on the supporting members of offshore oil platforms and females may become reproductive in less than 1 year post-settlement (D. Dugan, Tenera Environmental, pers. comm.). Brown rock crab can probably live to a maximum age of about 6 yr. Size at recruitment to the fishery is approximately 125 mm (4.9 in) carapace width, at an age of 4 years for males and 4.5 years for females. There are no published estimates of rock crab larval mortality. However, data from the abundance of Pacific rock crab zoea and megalops in the Diablo Canyon Power Plant 316(b) demonstration (Tenera 2000a) were used to estimate mortality between stages. First stage zoea of the taxa *R. antennarius*, *M. anthonyi*, and *M. gracilis* (combined because of uncertainties in identification) were substantially more abundant, on average, than all other stages combined. The proportions of each species of zoea stage 1 were derived by using the proportions of each species in zoea stage 2 that could be identified to species. An instantaneous larval mortality of 0.158/day was estimated by fitting an exponential curve to the estimated numbers of entrained concentrations of zoea stage 1 and megalops and using 38 days as the time between stages (i.e., 5 days and 43.3 days, respectively). #### 4.3.4.11.2 Population Trends and Fishery Rock crabs are fished along the entire California coast with crab pots, though some landings are reported from set gill nets and trawls as well (CDFG 2004). Three species are harvested commercially: Pacific rock crab, red rock crab, and yellow crab. There is no commercial fishery for the graceful crab. The rock crab fishery is most important in southern California (from Morro Bay south), which produces a majority of the landings, and of lesser importance in northern areas of California where a fishery for the more desirable Dungeness crab takes place. Most rock crabs are landed alive for retail sale by fresh fish markets. The commercial harvest has been difficult to assess on a species-by-species basis because the fishery statistics are combined into the general "rock crab" category. From 1991 through 1999 state-wide rock crab landings (including claws) averaged 1.2 million lb/year (Parker 2001). Regulations currently specify a minimum harvest size of 108 mm (4.25 in) carapace width. A small recreational fishery for rock crabs also exists, with a 102 mm (4.00 in) minimum carapace width and a personal bag limit of 35 crabs per day. Crabs are collected by divers or shore pickers with hoop nets and crab traps. Recent catch statistics from the PSMFC PacFIN (commercial) database were examined for the years 2004–2008 for Los Angeles County. The average annual commercial catch and ex-vessel revenue from rock crab for the years 2004–2008 was approximately 49,200 kg (108,400 lb) and \$155,000, respectively (**Table 4-38**). During this period the greatest catches were in 2007 and the smallest were in 2005. **Table 4-38**. Rock crab commercial fishery landings (kilograms and pounds) and ex-vessel revenue in Los Angeles County, 2004-2008. Data from PacFIN (2009). | Year | Commercial
Landings (kg) | Commercial
Landings (lb) | Revenue (\$) | |---------|-----------------------------|-----------------------------|--------------| | 2004 | 34,300 | 75,638 | \$109,536 | | 2005 | 32,300 | 71,181 | \$105,941 | | 2006 | 34,100 | 75,118 | \$112,994 | | 2007 | 84,800 | 186,966 | \$253,217 | | 2008 | 60,300 | 133,042 | \$194,491 | | Average | 49,160 | 108,389 | \$155,235 | ### 4.3.4.11.3 Sampling Results Yellow crab was the most abundant rock crab megalops in the entrainment samples followed by graceful crab, Pacific rock crab, and red rock crab (**Table 4-3**). In the source water samples yellow crab and graceful crab megalops were collected in nearly equal concentrations, followed by Pacific rock crab and red rock crab (**Table 4-5**). There was a strong seasonal occurrence in summer months with a periodicity of approximately six weeks and increasing amplitude through the August survey. Greatest concentrations occurred in July in the source water samples. #### 4.3.4.11.4 Impact Assessment The following section presents the results for empirical transport modeling feedwater system effects on these combined species because they are not differentiated in catch records and all three species are similar and co-occur in the study area. There was not enough information available on mortality rates to parameterize the demographic models. #### **Empirical Transport Model (ETM)** The PE estimates for rock crabs range from 0 to 0.0041 (**Table 4-39**). The average PE (0.00064) is very close to the ratio of the projected HBDF daily flow to source water volumes of 0.00063 indicating that the volumetric ratio could be used to approximate the daily entrainment mortality. The values of f_i indicate that rock crab larvae were most abundant in the source water during the June through August period with a peak in July. There were four surveys when larvae were collected at the source water stations, but were not collected at the entrainment station. The values of f_i indicate that these were periods when crab larvae were less abundant in the source water. Although the larval duration of the megalops stage is approximately 12 days based on laboratory rearing data of larvae cultured at 18°C (64.4°F) (Anderson and Ford 1976) a total larval duration of 45 days to account for entrainment of earlier zoeal stage larvae. The estimate of P_M for the 45-day period of exposure calculated using offshore extrapolated densities is less than the estimate calculated using alongshore current displacement because the effects of entrainment are spread over a larger population for the offshore extrapolated estimate (**Table 4-40**). The P_S estimates indicate that the ratio of the sampled source water to the total population for the alongshore and offshore P_M estimates were 10.4% and 1.9%, respectively,
and the alongshore estimate was extrapolated over a shoreline distance of 100.3 km (62.3 mi). **Table 4-39**. *ETM* data for cancrid crab megalops. Average PE estimate calculated from all surveys with PE > 0. | Survey Date | PE Estimate | PE Std. Err. | f_i | f_i Std. Err. | |-------------|-------------|--------------|---------|-----------------| | 17-Sep-03 | 0 | 0 | 0 | 0 | | 13-Oct-03 | 0 | 0 | 0.00241 | 0.00766 | | 10-Nov-03 | 0 | 0 | 0 | 0 | | 8-Dec-03 | 0 | 0 | 0.01801 | 0.03054 | | 5-Jan-04 | 0.00407 | 0.00805 | 0.00908 | 0.01540 | | 9-Feb-04 | 0 | 0 | 0.00235 | 0.00714 | | 8-Mar-04 | 0 | 0 | 0 | 0 | | 5-Apr-04 | 0 | 0 | 0.00299 | 0.00811 | | 3-May-04 | 0.00168 | 0.00440 | 0.00899 | 0.01596 | | 1-Jun-04 | 0.00060 | 0.00084 | 0.16365 | 0.14691 | | 12-Jul-04 | 0.00098 | 0.00186 | 0.66245 | 0.23482 | | 31-Aug-04 | 0.00039 | 0.00093 | 0.13007 | 0.15900 | | Average = | 0.00064 | | | | **Table 4-40**. Average P_S values and ETM estimates for alongshore current and offshore extrapolated models for cancrid crab megalops. Current displacement (km) for alongshore extrapolation included in parentheses with estimate of P_S for alongshore estimate of P_M . | Parameter | Average P _S (displacement) | ETM Estimate (P _M) | ETM
Std. Err. | Upper
95% CI | Lower
95%CI | |-----------------------|---------------------------------------|--------------------------------|------------------|-----------------|----------------| | Alongshore Current | 0.1040 (100.3) | 0.00329 | 0.32611 | 0.32941 | 0 | | Offshore Extrapolated | 0.0185 | 0.00217 | 0.32465 | 0.32681 | 0 | # 5.0 Impingement Study #### 5.1 Introduction From July 29, 2003 through July 20, 2004, impingement of fishes and macroinvertebrates, including shellfishes, was monitored each week at the AES Huntington Beach Generating Station (HBGS) as required by Conditions of Certification from the California Energy Commission (CEC). Cooling water for the HBGS is withdrawn from the ocean waters directly offshore the generating station through a submerged, velocity-capped intake. A total of eight circulating water pumps withdraw a maximum of approximately 1,919,000 m³ (507 million gallons per day [mgd]) at HBGS Units 1–4. Poseidon Resources is currently in the planning phases of constructing an ocean desalination plant on site at the HBGS. It is currently unknown what the estimated impingement mortality would be if the HBGS ceased operation of its circulating water pumps and Poseidon assumed seawater circulation solely for its desalination process. The objective of this evaluation of the MBC and Tenera (2005) data is to estimate the impingement mortality associated with seawater circulated only for the Huntington Beach Desalination Facility (HBDF), which would require a substantially lower volume of seawater (152 mgd) than is permitted for the HBGS (507 mgd). Also, as the HBDF will not generate waste heat similar to the operations of the HBGS, heat treatments to control biofouling will likely not occur. Therefore, the heat treatment impingement mortality recorded by MBC and Tenera (2005) is not included in this analysis. Rather, the analysis focuses on impingement data collected during normal HBGS operations. This analysis focuses primarily on impingement effects on fishes. The HBGS intake is located offshore and withdraws seawater from the middle of the water column along a reach of sandy coastline. Although data on shellfish are presented, there are few shellfish, with the exception of squid and some crab species that can swim in the water column where they would be potentially subject to impingement. The majority of the shellfish impingement probably occurs from organisms living within the intake and forebay of the cooling system. ## 5.2 Methods The impingement study was designed to estimate losses of fishes and shellfish due to operation of the HBGS cooling water system. The sampling methodologies were described in detail, including QA/QC procedures, in MBC and Tenera (2005). In summary, impingement samples were collected from the screening facility within the generating station on a weekly basis beginning July 29, 2003 and continuing through July 20, 2004. Once per week, impingement samples were collected for approximately a 24-hr period in coordination with generating station operations personnel. Twenty-four hours prior to each survey, the traveling screens were run and the accumulation container emptied. The screens remained stationary for a period of 24 hours before being operated for approximately 10 minutes, which is enough time for the traveling 1 screens to complete one rotation and is sufficient to collect any impinged organisms from the forebay. Impinged fishes, invertebrates, algae, and debris collected from the 24-hr samples were sorted, and fishes and macroinvertebrates were identified to species (whenever possible), enumerated, and batch-weighed. Standard length (SL) of up to 200 individual fishes of each species was measured, and sex of up to 50 individuals of selected species was determined by external morphology or inspection of gonads. Algae and shell debris were identified and batch-weighed. Station operation data (number of circulating water pumps operating, intake water temperature, and discharge water temperature) and general weather conditions were recorded during sampling. Of the macroinvertebrate species processed by MBC and Tenera (2005) only shellfish (generally defined as crustaceans and mollusks) were analyzed in the current assessment. The total estimated impingement during normal operations was calculated by first calculating the impingement rate (numbers of individuals or biomass per cubic meter of HBGS-pumped water) using the total volume of cooling water flow over the sampling period. This rate was then multiplied by the total cooling flow over the usually seven-day survey period representative of the sampling date. To estimate total impingement for the HBDF, a daily intake flow volume of 152 (mgd) (575,380 m³) was used for each day during the survey period. The annual totals for both estimates were calculated as the summation of the weekly estimates. In addition to calculating total annual impingement based on the proportion of HBDF to normal HBGS flows, the total numbers of fishes collected during each survey were used to estimate annual totals based on an assumed linear relationship between flow rate and impingement. The impingement measurements and corresponding flows for each sampling date were analyzed using regression to obtain estimates of coefficients describing the relationship. These coefficients were then used to recalculate an estimate of the total annual impingement. The analysis was done in two ways: 1) with all of the surveys included and 2) with the data from the survey on January 27, 2004 removed due to the large number of juvenile queenfish (*Seriphus politus*) collected. ## 5.3 Impingement Results The following section presents results from the July 29, 2003–July 20, 2004 sampling of normal operations impingement at HBGS, and the estimated impingement based on a 152 mgd flow rate for the desalination feedwater source. Data are presented by survey in MBC and Tenera (2005). #### **5.3.1 Fishes** Estimated annual impingement was calculated based on results of 52 weeks of impingement samples collected from July 29, 2003–July 20, 2004. A total of 12,692 fishes representing 36 species were estimated to have been impinged during normal operations from July 29, 2003–July 20, 2004 (**Table 5-1**). The highest normal operations abundance of fishes occurred during the January 27, 2004 survey when a large number of juvenile queenfish were impinged (Figure 5-1). In addition to the large number of fishes collected from this one survey, there were slight seasonal peaks of fish abundance in September and October 2003 (mainly queenfish and northern anchovy [Engraulis mordax]) and in April and May 2004 (primarily queenfish and white croaker [Genyonemus lineatus]). The most abundant species overall were queenfish (82.5%), northern anchovy (6.5%), white croaker (2.2%), and shiner perch (Cymatogaster aggregata) (1.7%). Fish biomass for the survey year was an estimated 290 kg (639 lb). Biomass by survey is shown in Figure 5-2. Biomass was dominated by elasmobranchs, including Pacific electric ray (Torpedo californica; 44.7%), round stingray (Urobatis halleri; 6.0%), thornback (Platyrhinoidis triseriata; 5.5%), and bat ray (Myliobatis californica; 3.7%), and by some of the more abundant fish species, including queenfish (20.0%) and specklefin midshipman (Porichthys myriaster; 3.5%) (Table 5-1). Estimated annual impingement for a 152 mgd HBDF intake volume totaled 4,853 fishes weighing 118 kg (260 lb) (**Table 5-2**). Queenfish accounted for 81.2% of the estimated total abundance (n = 3,939). An additional eight species accounted for nearly 15% of the estimated total (northern anchovy, white croaker, shiner perch, Pacific pompano [*Peprilus simillimus*], specklefin midshipman, white seaperch [*Phanerodon furcatus*], Pacific sardine [*Sardinops sagax*], and round stingray [*Urobatis halleri*]) (**Table 5-2**). Heavy-bodied fish species, which were typically impinged in lower abundances, accounted for substantially larger portions of the estimated impingement biomass. Pacific electric ray accounted for 41% of the total or 49 kg (108 lb). Queenfish, the only highly-abundant species among the five species with highest biomass, contributed an additional 22 kg (49 lb) or 18.9% to the total estimated biomass. #### 5.3.1.1 Flow Adjusted Estimates Estimates of total annual impingement were also calculated using coefficients from linear and nonlinear regressions of flow rate and impingement. The coefficients from the linear regressions were used to calculate the estimated daily impingement rate, which was then multiplied by the daily flow of the HBDF and by 365 to obtain an annual estimate. The regressions of number and biomass for
both the entire data set, and the data excluding the January 27, 2004 survey, all had negative intercepts resulting in daily impingement rates of less than zero when using a daily intake flow of 152 mgd—lower than any of the flows recorded during the sampling (**Figures 5-3** through **5-6**). Therefore, linear regression models using an intercept of zero were used in estimating annual impingement. The zero-intercept model is based on the fact that there is no impingement when flow is zero. The low R² values from the linear regression analyses confirm only a weak relationship between impingement and intake flow (**Figures 5-3** through **5-6**). The impingement estimates based on extrapolation of survey data as weighted or unweighted averages are very similar in value since the survey periods used as the weights were usually seven days in length (**Table 5-3**). The estimates calculated using zero-intercept regression models bracket the estimates calculated using the unweighted and weighted average impingement rates. A zero-intercept nonlinear model, fit to the data excluding the January 27, 2004 survey, showed slightly smaller variance of residuals than the zero-intercept linear model (**Figures 5-5** and **5-6**). The nonlinear model predicted a low impingement rate, 0.5 fish per day at 152 mgd. 4 Table 5-1. Estimated annual fish impingement abundance and biomass for normal operations at HBGS based on impingement data collected in 2003–2004 and actual cooling water flow rates. | Species | Common Name | Estimated
Total
Annual
Abundance | Estimated
Total Annual
Biomass (kg) | Percent
of Total
Abund. | Percent
of Total
Biomass | |-----------------------------|--------------------------|---|---|-------------------------------|--------------------------------| | Seriphus politus | queenfish | 10,468 | 58.015 | 82.5 | 20.0 | | Engraulis mordax | northern anchovy | 824 | 5.513 | 6.5 | 1.9 | | Genyonemus lineatus | white croaker | 274 | 3.374 | 2.2 | 1.2 | | Cymatogaster aggregata | shiner perch | 215 | 2.014 | 1.7 | 0.7 | | Peprilus simillimus | Pacific butterfish | 131 | 2.096 | 1.0 | 0.7 | | Porichthys myriaster | specklefin midshipman | 99 | 10.249 | 0.8 | 3.5 | | Phanerodon furcatus | white seaperch | 80 | 0.485 | 0.6 | 0.2 | | Sardinops sagax | Pacific sardine | 69 | 3.322 | 0.5 | 1.1 | | Urobatis halleri | round stingray | 52 | 17.322 | 0.4 | 6.0 | | Leuresthes tenuis | California grunion | 49 | 0.211 | 0.4 | < 0.1 | | Scorpaena guttata | California scorpionfish | 35 | 5.528 | 0.3 | 1.9 | | Pleuronichthys ritteri | spotted turbot | 35 | 2.438 | 0.3 | 0.8 | | Torpedo californica | Pacific electric ray | 31 | 129.444 | 0.2 | 44.7 | | Hyperprosopon argenteum | walleye surfperch | 30 | 0.498 | 0.2 | 0.2 | | Synodus lucioceps | California lizardfish | 29 | 1.130 | 0.2 | 0.4 | | Pleuronichthys verticalis | hornyhead turbot | 27 | 0.277 | 0.2 | < 0.1 | | Atherinopsis californiensis | jacksmelt | 23 | 2.370 | 0.2 | 0.8 | | Cheilotrema saturnum | black croaker | 21 | 0.330 | 0.2 | 0.1 | | Heterostichus rostratus | giant kelpfish | 21 | 1.045 | 0.2 | 0.4 | | Myliobatis californica | bat ray | 19 | 10.659 | 0.1 | 3.7 | | Platyrhinoidis triseriata | thornback | 18 | 15.812 | 0.1 | 5.5 | | Leptocottus armatus | Pacific staghorn sculpin | 17 | 0.870 | 0.1 | 0.3 | | Paralichthys californicus | California halibut | 15 | 4.068 | 0.1 | 1.4 | | Citharichthys stigmaeus | speckled sanddab | 14 | 0.043 | 0.1 | < 0.1 | | Embiotoca jacksoni | black perch | 12 | 1.873 | < 0.1 | 0.6 | | Atractoscion nobilis | white seabass | 11 | 0.135 | < 0.1 | < 0.1 | | Xenistius californiensis | salema | 11 | 0.101 | < 0.1 | < 0.1 | | Porichthys notatus | plainfin midshipman | 9 | 3.267 | < 0.1 | 1.1 | | Chromis punctipinnis | blacksmith | 7 | 0.015 | < 0.1 | < 0.1 | | Girella nigricans | opaleye | 7 | 4.274 | < 0.1 | 1.5 | | Ophidion scrippsae | basketweave cusk-eel | 7 | 0.378 | < 0.1 | 0.1 | | Paralabrax nebulifer | barred sand bass | 7 | 0.364 | < 0.1 | 0.1 | | Trachurus symmetricus | jack mackerel | 7 | 0.030 | < 0.1 | < 0.1 | | Anchoa compressa | deepbody anchovy | 6 | 0.032 | < 0.1 | < 0.1 | | Ophichthus zophochir | yellow snake eel | 6 | 1.332 | < 0.1 | 0.5 | | Pleuronichthys guttulatus | diamond turbot | 6 | 0.849 | < 0.1 | 0.3 | | | Total | 12,692 | 289.763 | | | | | Number of Species | 36 | | | | Table 5-2. Estimated annual fish impingement abundance and biomass adjusted proportionally for maximum HBDF desalination flow (152 mgd). | Species | Common Name | Estimated
Total
Annual
Abundance | Estimated
Total Annual
Biomass (kg) | Percent
of Total
Abund. | Percent
of Total
Biomass | |-----------------------------|-------------------------|---|---|-------------------------------|--------------------------------| | Seriphus politus | queenfish | 3,939 | 22.271 | 81.2 | 18.9 | | Engraulis mordax | northern anchovy | 298 | 1.944 | 6.1 | 1.7 | | Genyonemus lineatus | white croaker | 127 | 1.497 | 2.6 | 1.3 | | Cymatogaster aggregata | shiner perch | 85 | 0.808 | 1.7 | 0.7 | | Peprilus simillimus | Pacific pompano | 53 | 0.848 | 1.1 | 0.7 | | Porichthys myriaster | specklefin midshipman | 52 | 5.643 | 1.1 | 4.8 | | Phanerodon furcatus | white seaperch | 36 | 0.196 | 0.7 | 0.2 | | Sardinops sagax | Pacific sardine | 33 | 1.705 | 0.7 | 1.5 | | Urobatis halleri | round stingray | 26 | 8.538 | 0.5 | 7.3 | | Leuresthes tenuis | California grunion | 17 | 0.074 | 0.3 | < 0.1 | | Pleuronichthys ritteri | spotted turbot | 16 | 0.859 | 0.3 | 0.7 | | Scorpaena guttata | California scorpionfish | 13 | 2.164 | 0.3 | 1.8 | | Hyperprosopon argenteum | walleye surfperch | 12 | 0.191 | 0.2 | 0.2 | | Torpedo californica | Pacific electric ray | 12 | 48.722 | 0.2 | 41.4 | | Heterostichus rostratus | giant kelpfish | 11 | 0.495 | 0.2 | 0.4 | | Pleuronichthys verticalis | hornyhead turbot | 11 | 0.103 | 0.2 | < 0.1 | | Synodus lucioceps | California lizardfish | 11 | 0.386 | 0.2 | 0.3 | | Atherinopsis californiensis | jacksmelt | 9 | 0.943 | 0.2 | 0.8 | | Leptocottus armatus | staghorn sculpin | 9 | 0.555 | 0.2 | 0.5 | | Citharichthys stigmaeus | speckled sanddab | 8 | 0.024 | 0.2 | < 0.1 | | Myliobatis californica | bat ray | 9 | 5.579 | 0.2 | 4.7 | | Cheilotrema saturnum | black croaker | 8 | 0.143 | 0.2 | 0.1 | | Paralichthys californicus | California halibut | 7 | 2.139 | 0.1 | 1.8 | | Porichthys notatus | plainfin midshipman | 7 | 2.519 | 0.1 | 2.1 | | Embiotoca jacksoni | black perch | 6 | 0.898 | < 0.1 | 0.8 | | Platyrhinoidis triseriata | thornback | 6 | 5.767 | < 0.1 | 4.9 | | Atractoscion nobilis | white seabass | 4 | 0.050 | < 0.1 | < 0.1 | | Ophidion scrippsae | basketweave cusk0eel | 4 | 0.227 | < 0.1 | 0.2 | | Paralabrax nebulifer | barred sand bass | 4 | 0.218 | < 0.1 | 0.2 | | Xenistius californiensis | salema | 4 | 0.038 | < 0.1 | < 0.1 | | Chromis punctipinnis | blacksmith | 3 | 0.007 | < 0.1 | < 0.1 | | Trachurus symmetricus | jack mackerel | 3 | 0.013 | < 0.1 | < 0.1 | | Anchoa compressa | deepbody anchovy | 3 | 0.013 | < 0.1 | < 0.1 | | Girella nigricans | opaleye | 2 | 1.079 | < 0.1 | 0.9 | | Ophichthus zophochir | yellow snake eel | 3 | 0.605 | <0.1 | 0.5 | | Pleuronichthys guttulatus | diamond turbot | 2 | 0.317 | <0.1 | 0.3 | | , 0 | Total | 4,853 | 117.578 | | | | | Number of Species | 36 | | | | Figure 5-1. Abundance (#/1,000,000 m³) of fishes collected in HBGS impingement samples from July 29, 2003 through July 20, 2004. **Figure 5-2.** Biomass (kg/1,000,000 m³) of fishes collected in HBGS impingement samples from July 29, 2003 through July 20, 2004. **Figure 5-3**. Plot of number of fishes (all species) impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004. Also shown are regression lines, equations, and R² values for non-zero (black) and zero (red) intercept models. **Figure 5-4.** Plot of total fishes (all species) biomass impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004. Also shown are regression lines, equations, and R² values for non-zero (black) and zero (red) intercept models. **Figure 5-5.** Plot of number of fishes (all species) impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004, excluding data from January 27, 2004 survey. Also shown are regression lines, equations, and R² values for non-zero (black) and zero (red) intercept models. A nonlinear model is shown in blue. **Figure 5-6**. Plot of total fishes (all species) biomass impinged vs. flow rate for HBGS impingement surveys from July 29, 2003 through July 20, 2004, excluding data from January 27, 2004 survey. Also shown are regression lines, equations, and R² values for non-zero (black) and zero (red) intercept models. A nonlinear model is shown in blue. **Table 5-3**. Annual impingement estimates for total number of fishes based on actual flows during 2003–2004 study, 152 mgd flow for HBDF, and extrapolated to 152 mgd daily flow based on regressions of impingement and flow for all surveys, and without the data from January 27, 2004. | Estimation Method | Estimated
Abundance | Estimated
Biomass
(kg) | Estimated
Biomass
(lb) | |---|------------------------|------------------------------|------------------------------| | Rate extrapolated using actual flows within survey periods | 12,692 | 289.8 | 638.8 | | Rate extrapolated using 152 mgd HBDF daily flow within survey periods – weighted average | 4,853 | 117.6 | 259.2 | | Rate extrapolated using 152 mgd HBDF daily flow within survey periods – unweighted average based on average flow 359.8 mgd | 5,363 |
122.4 | 269.9 | | Rate calculated from zero-intercept model regression of impingement and flow from all surveys, and extrapolated for entire year using 152 mgd HBDF daily flow | 7,862 | 158.5 | 349.5 | | Rate calculated from zero intercept model regression of impingement and flow from all surveys except January 27, 2004, and extrapolated for entire year using 152 mgd HBDF daily flow | 2,674 | 95.6 | 210.8 | ## 5.3.2 Shellfish Annual shellfish impingement during normal operations was estimated at 6,722 individuals from 18 species weighing 76.2 kg (168.1 lb) (**Table 5-4**). The estimated annual total at the proposed HBDF flow of 152 mgd is 2,719 shellfish weighing 38.7 kg (85.4 lb) (**Table 5-5**). Various species of crabs were the most abundant shellfish in impingement samples, while octopus (*Octopus bimaculatus/bimaculoides*), California spiny lobster (*Panulirus interruptus*), and yellow crab (*Metacarcinus anthonyi*) had the highest biomass. **Table 5-4.** Estimated annual shellfish impingement abundance and biomass for normal operations at HBGS based on impingement data collected in 2003–2004 and actual cooling water flow rates. | Species | Common Name | Estimated
Total
Annual
Abundance | Estimated
Total
Annual
Biomass
(kg) | Percent
of Total
Abund. | Percent
of Total
Biomass | |-------------------------------------|---------------------------|---|---|-------------------------------|--------------------------------| | Metacarcinus anthonyi | yellow crab | 2,706 | 21.754 | 40.3 | 28.5 | | Metacarcinus gracilis | graceful crab | 1,484 | 2.905 | 22.1 | 3.8 | | Romaleon antennarius | Pacific rock crab | 958 | 8.588 | 14.3 | 11.3 | | Pyromaia tuberculata | tuberculate pear crab | 597 | 0.955 | 8.9 | 1.3 | | Cancer productus | red rock crab | 417 | 6.101 | 6.2 | 8.0 | | Crangon nigromaculata | blackspotted bay shrimp | 336 | 0.511 | 5.0 | 0.7 | | Pachygrapsus crassipes | striped shore crab | 27 | 0.088 | 0.4 | 0.1 | | Lysmata californica | red rock shrimp | 20 | 0.026 | 0.3 | < 0.1 | | Portunus xantusii | Xantus swimming crab | 47 | 0.292 | 0.7 | 0.4 | | Heptacarpus palpator | intertidal coastal shrimp | 27 | 0.068 | 0.4 | < 0.1 | | Octopus
bimaculatus/bimaculoides | two-spotted octopus | 27 | 22.919 | 0.4 | 30.1 | | Pugettia producta | shield-backed kelp crab | 26 | 0.114 | 0.4 | 0.1 | | Panulirus interruptus | California spiny lobster | 12 | 10.998 | 0.2 | 14.4 | | Neotrypaea californiensis | bay ghost shrimp | 13 | 0.060 | 0.2 | 0.1 | | Doryteuthis opalescens | market squid | 7 | 0.442 | 0.1 | 0.6 | | Loxorhynchus crispatus | masking crab | 7 | 0.212 | 0.1 | 0.3 | | Hemigrapsus oregonensis | yellow shore crab | 6 | 0.006 | < 0.1 | < 0.1 | | Farfantepenaeus californiensis | yellowleg shrimp | 5 | 0.185 | < 0.1 | 0.2 | | | Total | 6,722 | 76.224 | | | | | Number of Species | 18 | | | | **Table 5-5.** Estimated shellfish impingement abundance and biomass per year for normal operations, adjusted proportionally for maximum desalination flow (152 mgd). | Species | Common Name | Estimated
Total
Annual
Abundance | Estimated
Total
Annual
Biomass
(kg) | Percent
of Total
Abund. | Percent
of Total
Biomass | |-------------------------------------|---------------------------|---|---|-------------------------------|--------------------------------| | Metacarcinus anthonyi | yellow crab | 1,110 | 7.098 | 40.8 | 18.3 | | Metacarcinus gracilis | graceful crab | 522 | 0.964 | 19.2 | 2.5 | | Romaleon antennarius | Pacific rock crab | 346 | 3.462 | 12.7 | 8.9 | | Pyromaia tuberculata | tuberculate pear crab | 264 | 0.499 | 9.7 | 1.3 | | Crangon nigromaculata | blackspotted bay shrimp | 136 | 1.891 | 5.9 | 0.6 | | Cancer productus | red rock crab | 160 | 0.247 | 5.0 | 4.9 | | Pachygrapsus crassipes | striped shore crab | 45 | 0.098 | 1.7 | 0.3 | | Octopus
bimaculatus/bimaculoides | two-spot octopus | 36 | 10.391 | 1.3 | 26.8 | | Panulirus interruptus | California spiny lobster | 25 | 13.555 | 0.9 | 35.0 | | Portunus xantusii | Xantus swimming crab | 24 | 0.146 | 0.9 | 0.4 | | Heptacarpus palpator | intertidal coastal shrimp | 14 | 0.026 | 0.5 | < 0.1 | | Lysmata californica | red rock shrimp | 14 | 0.032 | 0.5 | < 0.1 | | Pugettia producta | northern kelp crab | 11 | 0.038 | 0.4 | < 0.1 | | Neotrypaea californiensis | bay ghost shrimp | 4 | 0.019 | 0.2 | < 0.1 | | Doryteuthis opalescens | market squid | 2 | 0.112 | < 0.1 | 0.3 | | Farfantepenaeus californiensis | yellowleg shrimp | 2 | 0.076 | < 0.1 | 0.2 | | Hemigrapsus oregonensis | yellow shore crab | 2 | 0.002 | < 0.1 | < 0.1 | | Loxorhynchus crispatus | moss crab | 2 | 0.062 | < 0.1 | 0.2 | | | Total | 2,719 | 38.717 | | | | | Number of Species | 18 | | | | ## 5.3.3 Impingement Results by Species Species-specific analyses are limited to the four species that together comprised nearly 92% of total impingement abundance and nearly 23% of impingement biomass estimated for HBDF (**Table 5-2**): queenfish, northern anchovy, white croaker, and shiner perch. Detailed information on the life history and other aspects of the biology of these species is only included in this section for shiner perch. Information for the other three species is presented in Section 4.0—*Entrainment*. Complete data by survey are presented in **Appendix C**. ## 5.3.3.1 Queenfish (Seriphus politus) Queenfish was the most abundant species collected during normal operations HBGS impingement sampling (**Table 5-1**) with highest abundances and biomass occurring in late January (**Figures 5-7** and **5-8**). Annual impingement using the projected flows for the HBDF was estimated at 3,939 individuals weighing 22.3 kg (49.1 lb) (**Table 5-2**). Queenfish measured in impingement surveys ranged from 40 to 190 mm SL (1.6 to 7.5 in) (**Figure 5-9**). The length distribution was bimodal with peaks at 60 mm (2.4 in) and 120 mm (4.7 in). Queenfish mature at about 127 mm (5 in), during their first spring or second summer (Love 1996). Maximum reported size is 305 mm (12 in) (Miller and Lea 1972). Therefore, most of the fish impinged were young-of-the-year (YOY) and Age-1 fish. Of the 352 mature fish inspected for determination of sex, 253 (72%) were female, and 99 (28%) were male. **Figure 5-7.** Abundance (#/1,000,000 m³) of queenfish collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-8**. Biomass (kg/1,000,000 m³) of queenfish collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-9**. Length frequency distribution of queenfish in impingement samples from July 29, 2003–July 20, 2004. #### 5.3.3.2 Northern Anchovy (*Engraulis mordax*) Northern anchovy was the second most abundant species in normal operations impingement samples (**Table 5-1**) with highest monthly abundance and biomass occurring in September (**Figures 5-10** and **5-11**). Annual impingement using the projected flows for the HBDF was estimated at 298 individuals weighing 1.9 kg (4.3 lb) (**Table 5-2**). Northern anchovy measured in impingement surveys ranged from 20 to 130 mm SL (0.8 to 5.12 in), with most fish in the 80–90 mm (3.15–3.54 in) size classes (**Figure 5-12**). Northern anchovy reach an average of 102 mm (4 in) in their first year, and 119 mm (4.7 in) in their second year (Sakagawa and Kimura 1976). Therefore, most of the impinged fish were Age-0 and Age-1 fish. Of the 86 mature individuals dissected for determination of sex, 74 (86%) were female and 12 (14%) were male. **Figure 5-10**. Abundance (#/1,000,000 m³) of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-11**. Biomass (kg/1,000,000 m³) of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-12**. Length frequency distribution of northern anchovy collected in HBGS impingement samples from July 29, 2003–July 20, 2004. ### 5.3.3.3 White Croaker (Genyonemus lineatus) White croaker was the third most abundant species in normal operations impingement samples (**Table 5-1**) with highest abundance and biomass in August 2003 (**Figures 5-13** and **5-14**). Annual impingement using the projected flows for the HBDF was estimated at 127 individuals weighing 1.5 kg (3.3 lb) (**Table 5-2**). The white croaker measured in impingement surveys ranged from 50 to 200 mm SL (1.97 to 7.87 in) in size, with most fish in the 80–90 mm (3.15–3.54 in) size classes (**Figure 5-15**). White croaker mature between about 130 and 190 mm (5.12 and 7.5 in), between their first to fourth year (Love et al. 1984, Love 1996). Therefore, most of the white croaker impinged were probably YOY. Of the 108 mature individuals inspected for determination of sex, 61 (56%) were female and 47 (44%) were male. **Figure 5-13**. Abundance (#/1,000,000 m³) of white croaker collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-14**. Biomass (kg/1,000,000 m³) of white croaker collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-15**. Length frequency distribution of white croaker in impingement samples from July 29, 2003–July 20, 2004. ### 5.3.3.4 Shiner Perch (*Cymatogaster aggregata*) Shiner perch ranges from San Quintin Bay, Baja California to Port Wrangell, Alaska (Miller and Lea 1972). It occurs primarily in shallow-water marine, bay, and estuarine habitats (Emmett et al. 1991), and is demersal on sandy and muddy bottoms. On the southern California shelf, shiner perch have been reported to occur as deep as 90 m (295.3 ft), but Allen (1982) reported that most occur shallower than about 70 m (229.7 ft). This species forms schools or loose aggregations during the day (Fitch and Lavenberg 1975), but solitary individuals are found on the bottom at night. Shiner perch,
along with white croaker, formed Allen's (1982) "nearshore schoolers" recurrent group; the two species occur commonly off southern California even though shiner perch is considered to be mainly a cold-temperate, outer-shelf species, while white croaker is characterized as a temperate, inner-shelf species. #### 5.3.3.4.1 Reproduction, Age and Growth Eggs of the shiner perch are fertilized internally, and females give birth to live young. At birth, fully developed young are about 34 to 78 mm (1.3 to 3.1 in) in length (Wilson and Millemann 1969, Hart 1973). Mating occurs primarily in the spring and summer in California (Bane and Robinson 1970). The reproductive capacity of this species is directly related to female size—smaller females produce as few as five young, while larger females can produce over 20 young (Wilson and Millemann 1969). Shiner perch live for about eight years and reach about 180 mm (7.1 in) in length (Miller and Lea 1972, Hart 1973). ### 5.3.3.4.2 Population Trends and Fishery This species is not commercially important, but some shiner perch are landed for bait and human consumption (Emmett et al. 1991). Shiner perch are fished recreationally, especially from piers and in bays and estuaries (Love 1996). Numbers of shiner perch in southern California waters declined after the mid-1970s, and this is likely related to warming ocean temperatures, decreased zooplankton biomass, and reduced upwelling (Stull and Tang 1996, Beck and Herbinson 2003, Allen et al. 2003). Annual recreational landings in southern California from 2004–2008 averaged approximately 50,000 fish with a high of 128,000 in 2004 (RecFIN 2009; **Table 5-6**). **Table 5-6.** Annual recreational fishing catch estimates for shiner perch in the southern California region (RecFIN 2009). | Year | Estimated
Catch | Estimated
Weight (MT) | Estimated
Weight (lb) | |---------|--------------------|--------------------------|--------------------------| | 2004 | 128,000 | 4 | 8,818 | | 2005 | 46,000 | 1 | 2,205 | | 2006 | 11,000 | 0 | 720* | | 2007 | 22,000 | 1 | 2,205 | | 2008 | 40,000 | 1 | 2,205 | | average | 49,400 | | | ^{*} not listed in RecFIN database; calculated based on average weight per fish for other years combined. #### 5.3.3.4.3 Sampling Results Shiner perch ranked fourth in normal operations impingement abundance (**Table 5-1**) with highest abundances and biomass recorded in September 2003 (**Figures 5-16** and **5-17**). Annual impingement using the projected flows for the HBDF was estimated at 85 individuals weighing 0.8 kg (1.8 lb) (**Table 5-2**). Shiner perch measured in impingement surveys ranged from the 40 to 120 mm SL (1.6 to 4.7 in) in size, with most fish in the 70 mm (2.8 in) size class (**Figure 5-18**). Therefore, most of the impinged fish were juveniles. The smallest shiner perch (40 and 50 mm [1.6 and 1.97 in.] size classes) appeared in May 2004, corresponding to the known spawning season of shiner perch (Bane and Robinson 1970). Of the 170 mature fish inspected for determination of sex, 130 (76%) were female, and 40 (24%) were male. **Figure 5-16.** Abundance (#/1,000,000 m³) of shiner perch collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-17**. Biomass (kg/1,000,000 m³) of shiner perch collected in HBGS impingement samples from July 29, 2003–July 20, 2004. **Figure 5-18**. Length frequency distribution of shiner perch collected in HBGS impingement samples from July 29, 2003–July 20, 2004. ## 6.0 Impact Assessment ## **6.1 Impact Assessment Overview** The purpose of the original impingement and entrainment (I&E) study done in 2003 and 2004 was to assess the effects of the operation of the AES Southland Huntington Beach Generating Station (HBGS) cooling water intake system on populations of marine fishes and invertebrates from. A re-analysis of the data from that study presented in this report examines the potential effects due to the operation of the intake solely for the purposes of providing seawater for the proposed Huntington Beach Desalination Facility (HBDF). The maximum intake flow for HBGS is 507 mgd (1.92 x 10⁶ m³). The analyses in the original I&E study used the maximum and actual cooling water flows in the analyses. The same analysis approach was used in this report but with the results scaled to the lower projected intake volume for the HBDF of 152 mgd (0.575 x 10⁶ m³). The analyses presented in this report use the same data collected during the original oneyear entrainment study (September 2003-August 2004) and one-year impingement study (July 2003-July 2004). Entrainment was measured by collecting plankton samples near the HBGS intake structure and estimating the numbers of larvae potentially entrained based on cooling water flows. Impingement was estimated by direct counts of fishes and macroinvertebrates impinged at the HBGS during normal operations and heat treatment surveys, although only normal operations impingement data were considered in the present report because heat treatment operations would be unnecessary for operation of the HBDF. The analysis of effects due to operation of the HBDF intake was limited to the most abundant fishes and a list of target invertebrates collected during the course of the study. The most abundant organisms may have higher risk for population-level impacts, but their high levels in I&E samples also probably reflects their high overall abundance in the source water. Therefore all of the estimates need to be placed in context, either through the estimates of the source water areas affected or through independent estimates of the adult populations. The entrainment estimates were based on the conservative assumption that none of the entrained organisms survive passage through the circulating water system. While this has been the operating assumption for power plant CWIS studies due to the high probability of mortality from the thermal and pressure changes as they pass through the system, the chance of survival is much higher for desalination facility intakes where a large portion of the water is only used for dilution of the concentrated seawater discharge. The life history of species in the community must be considered when discussing potential effect to fish and shellfish populations due to operation of the CWIS at the HBGS. Although the study focused on species potentially affected by I&E, it is important to note that several fishes have life stages that are not susceptible to I&E. For example, live-bearers, such as surfperches, some sharks, and some rays, produce young that are fully developed and too large to be affected by entrainment. From the standpoint of impingement effects, most gobies would not be subject to impingement because they are bottom-dwelling species that typically do not move up into the water column. Even fishes that swim in the water column are generally not susceptible to impingement effects as they mature because they are able to swim against the slow approach velocity of the cooling water inflow. The larval fishes collected for entrainment at the intake station differed somewhat from the juvenile and adult fishes that were impinged. The most abundant fish larvae in entrainment samples (CIQ gobies) comprised 32.8% of HBDF estimated annual entrainment, but because their primary habitat is bays and estuaries, none was collected in impingement samples. The same was true for combtooth blennies, which were the eight most abundant larval fish based on HBDF estimated total annual entrainment. Combtooth blenny adults typically inhabit rocky and fouling habitat in embayments and shallow nearshore areas, little of which occurs in the immediate vicinity which do not occur in the vicinity of the HBGS intake. Two of the other abundant larval fish species, white croaker and northern anchovy, were well represented in impingement samples. Conversely, the most abundant fish species collected in impingement samples (queenfish) was not as abundant in the entrainment samples, comprising approximately 5% of estimated annual entrainment. ## 6.2 Summary of Entrainment Results Entrainment impacts were assessed, when sufficient information was available, using two demographic models, Adult Equivalent Loss (*AEL*) and Fecundity Hindcasting (*FH*), which translate larval entrainment estimates into adult losses. A third modeling approach, the Empirical Transport Model (*ETM*), compared the numbers of larvae entrained with the numbers of larvae at risk of entrainment in the source waters to obtain an estimate of the proportional mortality caused by entrainment. The pool of larvae within the source waters that are at risk of entrainment is very large in comparison with the numbers that are actually entrained. For example, an estimated 34,000,000 goby larvae would be entrained annually, based on the 2003–2004 data, but the potential pool of goby larvae at risk in the source water was estimated to be over 15,000,000,000. Results from the modeling estimates are presented in **Table 6-1**. The data collected during the HBGS 2003–2004 study were used to estimate that a total of approximately 103 million larval fishes would be entrained annually by the HBDF if operated at full capacity (152 mgd), an average of about 282,200 larvae per day. The study results showed that the CIQ goby complex was the most abundant larval fish taxon in both the entrainment and source water samples, comprising 32.8% of total estimated annual entrainment (**Table 4-2**). The CIQ goby complex is comprised of up to three species that are common in southern California bays and estuaries (arrow, shadow, and/or cheekspot gobies) and, as early larvae, cannot be reliably identified to the species level. Spotfin croaker was the second most abundant fish taxon comprising 20% of total estimated annual entrainment mainly due to very high concentrations of spotfin during a single survey in August 2004. Northern anchovy was the third most abundant fish taxon
comprising nearly 16% of total estimated annual entrainment and the second most abundant in the source water based on annual mean concentration. In addition to spotfin croaker, three additional species of croakers were also included in the assessment. White croaker larvae were relatively abundant throughout the sampling period, while queenfish and black croaker were not abundant until the latter part of the study in July and August 2004. **Table 6-1.** Summary of entrainment modeling estimates on target taxa based on the three modeling techniques (FH, AEL, and ETM [P_M]). The FH model estimates breeding adult females, therefore this estimate is multiplied by two for comparison with the AEL model that estimates numbers of adults, irrespective of sex. The comparison assumes a 50:50 ratio of males:females in the population. The shoreline distance (km) used in the alongshore extrapolation of P_M is presented in parentheses next to the estimate. The population at risk was estimated by dividing the alongshore extrapolation of P_M by the estimated larval entrainment. | Taxon | Estimated
Annual Larval
Entrainment | Estimated Annual
Source Water
Population at Risk | 2·FH | AEL | P_M Alongshore Extrapolation | P_M Offshore Extrapolation | |--------------------|---|--|--------|---------|--------------------------------|------------------------------| | CIQ goby complex | 33,927,750 | 15,749,000,000 | 85,418 | * | 0.21% (76.7 km) | ** | | spotfin croaker | 20,896,741 | 58,199,000,000 | * | * | 0.04% (33.9 km) | 0.04% | | northern anchovy | 16,293,995 | 6,807,000,000 | 52,472 | 365,837 | 0.24% (94.8 km) | 0.12% | | queenfish | 5,339,449 | 7,435,000,000 | 14 | * | 0.08% (91.5 km) | 0.05% | | white croaker | 5,284,106 | 5,519,000,000 | 36 | * | 0.10 % (75.4 km) | 0.04% | | salema | 3,506,783 | _ | * | * | _ | _ | | combtooth blennies | 2,148,242 | 2,992,000,000 | 2,450 | * | 0.07% (18.3 km) | ** | | black croaker | 2,137,034 | 8,928,000,000 | * | * | 0.02% (55.1 km) | 0.02% | | diamond turbot | 1,631,863 | 1,948,000,000 | * | * | 0.08% (49.4 km) | 0.06% | | California halibut | 1,505,361 | 6,289,000,000 | 4 | * | 0.03% (76.2 km) | <0.01% | | rock crab megalops | 2,324,020 | 693,000,000 | * | * | 0.33% (100.3 km) | 0.22% | | Total | 94,995,344 | 114,559,000,000 | | | | | ^{*} No estimate due to either insufficient life history information or low abundance in entrainment samples. The fish taxa that were the focus of the analysis in this report each have different distributions and life histories. They include fishes that are primarily distributed in estuarine and enclosed bay habitats, in coastal nearshore habitats, and in coastal open ocean habitats. The CIQ goby adults are generally not found along the open coast where the HBGS intake structure is located—only 25 gobies have been impinged at the HBGS since 1979 (3 cheekspot and 22 arrow gobies), and none have been collected in annual trawls off the HBGS since 1976. Although adult gobies are relatively small, bottom-dwelling fishes and may not have been adequately sampled by the mesh of the traveling screen or otter trawls, the coastal habitat off the generating station is not well suited for any of these three species of gobies, and it is unlikely there are large numbers of adult gobies off the coast of Huntington Beach. More likely, the adult populations are concentrated in nearby coastal embayments and harbors, such as Alamitos Bay, Anaheim Bay, and Talbert ^{**} No extrapolation to offshore areas because the taxon has an exclusively alongshore distribution. ⁻ ETM values could not be calculated because there were no surveys during which salema larvae were present in both entrainment and source water samples. Marsh, and their larvae are dispersed in these environs and transported out into coastal waters by tidal flushing and prevailing currents. The arrow goby is an abundant constituent of the fish community at the Golden Shore Marine Reserve, a created wetland at the mouth of the Los Angeles River approximately 22 km (13 mi) upcoast from the HBGS (MBC 2003b). During the final year of a five-year mitigation monitoring project, densities of arrow goby ranged from 0.7 individuals/m² in winter to 4.5 individuals/m² in summer, but may have been even higher due to some escapement through the 6-mm seine mesh used for sampling. MacDonald (1975) found densities of 4 to 5 individuals/m² in Anaheim Bay in winter, although concentrations of up to 20 individuals/m² were found in some individual burrows. Combtooth blennies and diamond turbot are two other taxa that are primarily distributed in estuarine and bay habitats (Love 1996). The ETM results showed that the additional mortality to the source population resulting from entrainment from HBDF operations was very low for gobies, blennies and diamond turbot. The estimates of the additional mortality due to entrainment (P_M) were 0.21% or less for all three taxa (Table 6-1). Demographic modeling (FH) of CIQ gobies larval entrainment estimates showed potential losses of approximately 85,500 adults. The ETM and demographic modeling results overestimate the effects of entrainment on the adult populations of these taxa, which are primarily distributed in bay and estuarine areas. Adult populations of these fishes, CIQ gobies in particular, are generally restricted to estuarine areas and the larvae of gobies have been observed to have swimming behavior that reduces their transport into coastal waters by tidal currents (Barlow 1963, Pearcy and Myers 1974, Brothers 1975). Although the larvae that are transported into coastal waters provide for genetic exchange between estuarine areas along the coast (Dawson et al. 2002), they also experience much higher rates of mortality than larvae that are retained in estuarine areas. As a result, the survival rates from an estuarine area (Brothers 1975) used in the FH model for CIQ gobies was probably much lower than the actual survival in the open coastal waters resulting in overestimates of the actual effects at the adult population level. Similarly, the magnitude of any effects at the adult population level would be much less than even the low estimates of P_M , because this is an estimate of the mortality on the larval population in open coastal waters and would not apply to larvae retained in estuarine areas that actually would be contributing to adult recruitment. Entrainment effects due to operation of the HBDF on fishes primarily distributed along outer coastal habitats, including California halibut, queenfish, white croaker, spotfin croaker, and black croaker were also low, with the estimated additional mortality due to HBDF entrainment of approximately 0.1% or less (**Table 6-1**). Estimated effects from the *ETM* were even less when the potential source population was increased to include offshore areas. Another open coastal species, salema, was not assessed using any of the models because it was only present during two surveys at the source water and entrainment stations, but not during the same surveys. Therefore, we were unable to calculate estimates of *PE* for salema that were necessary to complete the *ETM* calculations. In addition, there is very little life history information available for salema necessary for demographic modeling. Northern anchovy is a pelagic species that is known to occur at least 480 km (298.3 mi) from shore, and is one of the most abundant fish species off the southern California coast. Juvenile northern anchovy, which were collected in HBGS impingement samples, are usually found closer to shore, including in embayments and estuaries. Northern anchovy is the numerically dominant fish collected in annual trawl surveys off the HBGS, and ranks third in historical impingement abundance. Live-bait boats commonly fish the nearshore areas between the HBGS and Newport Harbor for this species. The estimated entrainment mortality based on both offshore and alongshore extrapolation of the source population is probably the most appropriate estimate to use for this wide-ranging species and this estimate from ETM indicates that the additional mortality resulting from entrainment is approximately 0.2% over a coastal distance of 95 km (59 miles) (Table 6-1). Although the two demographic model estimates for northern anchovy provide a wide range of estimates, the estimated numbers of adults lost due to entrainment (ranging from 2FH=52,472 to AEL=365,837 or approximately 0.4 to 5.5 metric tons [MT] using 14.9 g. [0.5 oz] as the biomass of an Age-1 fish) are low given the large adult populations of northern anchovy in the Southern California Bight. These adult losses can be compared to stock estimates of 388,000 metric tons (430,000 tons) of northern anchovy in the region from San Francisco to Punta Baja, Mexico (Jacobson et al. 1997). Rock crabs (family Cancridae) were the only larval target invertebrate taxa collected in sufficient abundance for analysis. Although large numbers of sand crab larvae were collected, only two of the larvae were in the later megalops stage chosen as target organisms for assessment. The other invertebrate target taxa were not collected in any of the entrainment samples. Similar to the results for the fishes, the estimated increased mortality due to entrainment for rock crab megalops larvae was low, 0.2 to 0.3% (**Table 6-1**). The P_M estimates for rock crabs were higher than the fishes analyzed because the larval duration used in the modeling was much longer than the durations used for the fishes. Although the larval duration for the megalops stage we analyzed is only 12 days (Anderson and Ford 1976) we used a larval duration of 45 days in the model to account for the earlier larval stages not sampled. This approach assumes that the PE estimated for the megalops is representative of the earlier larval stages. Several of the
species analyzed in this report are commercial species with landings data that allow the direct value of the entrainment losses to be calculated. These calculations include several assumptions that make the estimates extremely conservative. Most importantly, the use of larval losses implies that these translate directly to equivalent losses to the adult populations. This assumption ignores all the voluminous literature on population regulation (Christensen et al. 1977, Saila et al. 1987, Barnthouse and Van Winkle 1988, Newbold and Iovanna 2007) that would indicate that compensation for larval and juvenile losses, especially very early stage larvae, does not necessarily result in equivalent losses to the adult population. Also, the fishery data used in the calculations is for fishes landed at ports in Los Angeles County and therefore may cover a much larger area than the areas used to define the source populations in the ETM modeling. Even though the offshore extrapolated source water estimates of P_M were used in the calculations, the value of the catch probably exceeds the value of the catch in the extrapolated source population by a significant amount. Catch data from Los Angeles ports for 2004–2008 were used to estimate the value of entrainment losses for northern anchovy, white croaker, California halibut, and rock crabs. The average annual revenue for northern anchovy landed in the Los Angeles region for the period from 2004–2008 was \$115,169 (Table 4-12). Since these northern anchovy fishery landings include fish from offshore areas, the P_M estimate based on offshore extrapolation of 0.0012 (Table 4-18) was used to estimate that the northern anchovy entrainment losses translate to a value of \$136 annually. This valuation is almost three times that estimated from fecundity hindcasting (\$48) but one-fifth of an AEL-based estimate (\$667). The average annual revenue for white croaker landed in the Los Angeles region for the period from 2004–2008 was \$9,873 (**Table 4-23**). Since these white croaker fishery landings include fish from offshore areas, the P_M estimate based on offshore extrapolation of 0.00044 (Table 4-26) was used to estimate that the white croaker entrainment losses translate to a value of only \$4 annually. The average annual revenue for California halibut landed in the Los Angeles region for the period from 2004–2008 was \$318,772 (**Table 4-34**). Since these landings include California halibut from offshore areas, the P_M estimate based on offshore extrapolation of 0.00004 (Table 4-37) was used to estimate that the California halibut entrainment losses translate to a value of \$13 annually. The average annual revenue for rock crab landed in the Los Angeles region for the period from 2004-2008 was \$155,235 (Table 4-38). Since these rock crab landings include crabs caught over a broad area including offshore, the P_M estimate based on offshore extrapolation of 0.00217 (**Table 4-40**) was used to estimate that the rock crab entrainment losses translate to a value of \$336 annually. Total annual estimated entrainment value for northern anchovy, white croaker, California halibut, and rock crabs entrained is \$489. One of the summary conclusions in the original report on the I&E studies at HBGS were that estimated levels of P_M were much less than the estimates from other coastal power plants in California. This was attributed to the location of the plant along a fairly homogeneous stretch of coastline dominated by sandy habitat that provides much less habitat for fishes than rocky coastal or estuarine areas where some of the other plants are located. The location of the HBGS intake affects the results in several important ways. First of all, several of the plants are located in estuarine areas that have very limited source water bodies relative to the open coastal source water for the HBGS intake. The decreased source water bodies for these studies result in higher P_M estimates relative to the HBGS. The coastal currents in the vicinity of the HBGS spread any effects of the entrainment losses over tens of kilometers of coastline limiting any effects to the populations. Also the habitat in the vicinity of the HBGS intake is relatively homogeneous sand flats that extend for several kilometers north, south and offshore of the intake. This homogeneous environment probably results in a more uniform distribution of larvae throughout the sampling area resulting in average estimates of PE that closely approximated the volumetric ratio of the projected HBDF daily flow to the sampled source water volume of 0.00063 for cancer crabs and several of the more abundant fishes. As a result, the P_M estimates were more dependent on the estimated larval durations and currents used to calculate the source water body. This result helps support the approach taken in the cumulative impact assessment that relies solely on the volumetric withdrawal of cooling water in estimating proportional entrainment for the model. The low volume and location of the intake help reduce the potential effects of the operation of the HBDF on coastal fish and shellfish populations. ## 6.3 Summary of Impingement Results An estimated average of approximately 13 fishes weighing a total of 0.3 kg (0.7 lb) would be impinged daily based on the operation of the HBGS intake for the proposed HBDF. This is based on an annual impingement estimate of 4,853 fishes weighing 117.6 kg (259 lb) (**Table 5-2**). The totals do not include impingement during heat treatment operations which were included in the totals reported in the original I&E report for HBGS. Of the 36 species impinged, the most abundant based on estimated total annual impingement were queenfish (81%), northern anchovy (6%), white croaker (3%), and shiner perch (2%) (**Table 5-2**). All of the other fishes comprised one percent or less of the total estimated annual impingement. Queenfish, white croaker, and northern anchovy are the overall long-term dominants in annual HBGS impingement sampling since 1979. The fishes comprising the greatest percentages of estimated total annual impingement biomass were Pacific electric ray (41%), queenfish (19%), round stingray (7%), thornback (5%), and specklefin midshipman (5%) (**Table 5-2**). An estimated average of approximately 7 shellfish individuals weighing a total of 0.1 kg (0.2 lb) would be impinged daily based on the operation of the HBGS intake for the proposed HBDF. This is based on an annual impingement estimate of 2,719 shellfishes weighing 38.7 kg (85.4 lb) (**Table 5-5**). The totals do not include impingement during heat treatment operations, which were included in the totals reported in the original I&E report for HBGS. Of the 18 species impinged, the most abundant based on estimated total annual impingement were yellow crab (41%), graceful crab (19%), and Pacific rock crab (13%) (**Table 5-5**). Other shellfishes in impingement included shrimps, octopus, spiny lobster, and market squid. Unlike fishes that can be drawn into the intake when they are swimming in the water column, there are few free-swimming invertebrates. Most of the impingement of shellfishes probably occurs from organisms living within the CWIS. As a result there is very little potential for impingement of shellfishes and other invertebrates to affect source water populations of these species. For this reason the analysis in this report focuses on impingement of fishes. The estimate of total annual impingement for fishes was computed using several methods to assess the potential of the reduced intake flow for the HBDF on impingement (**Table 5-3**). The standard approach for estimating total annual impingement uses a weighted average that uses the total flow during each survey period as the weights. In extrapolating the estimates for the HBDF, the weights varied due to the differences in the number of days within each survey period since the design flow of 152 mgd was used in all of the calculations. The totals based on weighted and unweighted averages were very close in value since the number of days within each survey period did not vary considerably through the year and was usually seven days in length. The relationship of impingement to flow was also used in extrapolating annual impingement totals. The resulting regression equations used in the extrapolation both assumed that impingement would be zero with no flow. The two estimates differed when the datum was included from a survey when over 70% of all the queenfish were impinged. The two estimates bracketed the estimates obtained using the weighted and unweighted averages. There was no strong relationship between lower flows and lower impingement rates when a linear regression model was applied to the data (Figures 5-3, 5-4, 5-5, and 5-6). A zero-intercept nonlinear regression showed lower impingement at low flows. One of the reasons for the poor linear relationship between flow and impingement may be due to the design of the HBGS intake which includes a velocity cap for reducing impingement. Recent studies at the Scattergood Generating Station in Santa Monica Bay have shown that velocity caps have the potential to reduce impingement by 95% or greater (MBC et al. 2007). The results from those studies verified the results of earlier studies at HBGS done in 1979-1980 by a team of researchers from the University of Washington. This study, which was summarized in the HBGS Proposal for Information Collection, may be the most comprehensive evaluation of velocity cap effectiveness ever conducted. This study collected impingement and source water data on individual species and the results were reported in several University of Washington technical reports (Thomas et al. 1979, Johnson et al. 1979, Johnson et al. 1980, Thomas et al. 1980a, Thomas et al. 1980b, Thomas et al. 1980c) and in an IEEE journal (Thomas and Johnson 1980). Although the intake studies were not done at the lower intake
flows proposed for the HBDF, the lower intake velocities may allow fishes to avoid impingement to even a greater degree which may explain the poor linear relationship between flow and impingement in the HBGS 2003-2004 data. This was indicated by some of the results from the testing done at reduced flow during the 1979–1980 velocity cap studies (Thomas et al. 1980c). Comparison of impingement losses of juvenile and adult fishes with source water populations (as was done for larval fishes and target invertebrates) is not possible due to insufficient data on the source water populations for these species. Even estimating the costs of impingement losses is difficult due to a number of complicating factors, including the need for age-length relationships and mortality estimates to convert early life stage fishes into equivalent fishery-age adults. There is usually only fishery information available for only a few species since many of the species impinged are not targeted by commercial or recreational fisheries. For example, the original report on the HBGS IM&E study included a cost estimate of impingement that was based on 15 of 57 total fishes collected during both normal and heat treatment impingement sampling. An optional approach, which provides an extremely conservative estimate of the cost of the losses, is to assume that all of the biomass impinged is from a highly valued species such as California halibut. The estimated daily biomass of impinged fishes, excluding skates and rays, for the proposed HBDF intake of 152 mgd was 134 g (0.30 lb), or 49.0 kg (108 lb) annually. The average dollar value for California halibut for the recent period of 2004–2008 was \$10.74 per kg (\$4.87 per lb) resulting in a total estimate of \$526 for the impingement losses. ## **Impact Summary** 6.4 The proposed operation of the HBGS intake system for the HBDF would result in an estimated daily impingement of 13 fishes weighing a total of 0.3 kg (0.7 lb), equating to an annual estimated impingement of 4,853 fishes weighing 117.6 kg (259 lb). Several approaches were used for estimating the results which indicated that the average daily totals could vary from 7 to 22 fish, resulting in an annual total of approximately 2,500 to 8,000 fishes. A nonlinear model showed that daily impingement could be as low as 0.5 fish at intake flow of 152 mgd. The existing data and results from previous studies on the effectiveness of the intake velocity cap (Thomas et al. 1980c) indicate that impingement may be lower at the low flows projected for the HBDF than would be predicted based on the proportional relationship of impingement to flow. The data from the 2003–2004 study showed that queenfish was the most abundant species in impingement samples by a large margin, comprising over 80% of the estimated annual impingement. Although there were no source population estimates available for impinged species with which to determine if the losses were "substantial" on a population level, an extremely conservative assumption that all of the impinged biomass excluding skates and rays was equivalent to California halibut was used to estimate the total annual cost of the losses at \$526. The low value of the total impingement even using these very conservative assumptions and the fact that there were no state or federal threatened or endangered species collected during the impingement sampling indicates that the impacts of impingement under HBDF operations would not be significant. Impacts to fish and invertebrate populations caused by the entrainment of planktonic larvae through the proposed HBDF intake can only be assessed indirectly through modeling. These impacts are additive with the direct impingement losses. Of the ten abundant fish species entrained at HBGS, seven have some commercial or recreational fishery value. The ETM procedure estimates the annual probability of mortality due to entrainment (P_M) . It puts the entrainment estimate into context by comparing it with a known source population at risk of entrainment. The P_M estimates for all of the target taxa were all less than 0.33% (**Table 6-1**). The alongshore estimates indicate that these impacts occur over an estimated 18-100 km (11-60 mi) of coastline. The distance of shoreline potentially affected is directly proportional to the estimate of time that the larvae are exposed to entrainment. Less than half of the 53 different fish taxa entrained belonged to species with some direct fishery value (e.g., sand basses, white seabass, California barracuda) and most of those were occurred very infrequently in the samples. Because of their low abundance in the samples, most of these taxa were not modeled for potential impacts. The single invertebrate taxon modeled for entrainment impacts, cancrid crabs, had projected impacts of 0.33% of a source water population extrapolated along a shoreline distance of 100 km (60 mi). Even in a heavily exploited commercial species these levels of additional mortality would be considered very low, especially when the populations of these species extend over a much larger geographic range than the extrapolated source water bodies. This and the fact that there were no state or federal threatened or endangered species collected during the entrainment sampling indicates that the impacts of entrainment under HBDF operations would not be significant. ## 7.0 Literature Cited - AES Huntington Beach L.L.C. (AES) and URS. 2000. Application for Certification: AES Huntington Beach Generating Station Retool Project. Prepared for the California Energy Commission. Dec. 2000. - Ahlstrom, E. H. and H. G. Moser. 1975. Distributional atlas of fish larvae in the California Current region: flatfishes, 1955 through 1960. CalCOFI Atlas No. 23. 207 p. - Ahlstrom, E. H., K. Amaoka, D. A. Hensley, H. G. Moser, and B. Y. Sumida. 1984. Pleuronectiformes: development. Pp. 640–670 *in* H. G. Moser, W. J. Richards, D. M. Cohen, M. P. Fahay, A. W. Kendall, Jr., and S. L. Richardson (eds.). Ontogeny and systematics of fishes. Amer. Soc. Ichthyol. and Herpetol., Spec. Publ. No. 1. 760 p. - Allen, L. G. 1985. A habitat analysis of the nearshore marine fishes from southern California. Bull. So. Calif. Acad. Sci 84: 133–155. - Allen, M.J. 1982. Functional structure of soft-bottom fish communities of the southern California shelf. Ph.D. dissertation, Univ. Calif., San Diego, La Jolla, CA. 577 p. - Allen, L. G. and E. E. DeMartini. 1983. Temporal and spatial patterns of nearshore distribution and abundance of the pelagic fishes off San Onofre–Oceanside, CA. Fish. Bull. U.S. 81(3): 569–586. - Allen, M. J., R. W. Smith, E. T. Jarvis, V. Raco–Rands, B. Bernstein, and K. Herbinson. 2003. Temporal trends in southern California nearshore fish populations relative to environmental influences. Paper presented at the So. Calif. Acad. Sci., California State University Northridge, 9 May 2003. - Anderson, W. R. and R. F. Ford. 1976. Early development, growth and survival of the yellow crab *Cancer anthonyi* Rathbun (Decapoda, Brachyura) in the laboratory. Aquaculture, 7: 276–279. - Bane, G. W. and M. Robinson. 1970. Studies on the shiner perch, *Cymatogaster aggregata* Gibbons, in upper Newport Bay, California. Wassmann J. Biol. 28(2): 259–268. - Barlow, G. W. 1963. Species structure of the Gobiid fish *Gillichthys mirabilis* from coastal sloughs of the Eastern Pacific. Pac. Sci., 17: 47-72. - Barnthouse, L. W., and W. Van Winkel. 1988. Analysis of impingement impacts on Hudson River fish populations. Pp 182–190 *in* L. W. Barnthouse, R. J. Klauda, D. S. Vaughan and R. L. Kendall, editors. Science, law, and Hudson River power plants: a case study in environmental impact assessment. American Fisheries Society. Bethesda, Maryland. - Beck, D. S. and K. T. Herbinson. 2003. Declines in abundance of three nearshore surfperches off Huntington Beach, California, 1971–2001. So. Calif. Acad. Sci., California State University Northridge, 9 May 2003. - Bergen, D. R. and L. D. Jacobsen. 2001. Northern anchovy. Pp. 303–305 *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's living marine resources: A status report. Calif. Dept. Fish and Game. 592 p. - Brewer, G. D. 1978. Reproduction and spawning of northern anchovy, *Engraulis mordax*, in San Pedro Bay, CA. Calif. Fish. Game 64(3): 175–184. - Brothers, E. B. 1975. The comparative ecology and behavior of three sympatric California gobies. Ph.D. Dissertation, Univ. Calif., San Diego. 370 p. - Butler, J. L., P. E. Smith, and N. C. H. Lo. 1993. The effect of natural variability of life-history parameters on anchovy and sardine population growth. CalCOFI Rep. 34:104–111. - Caddell, S. M., D. M. Gadomski, and L. R. Abbott. 1990. Induced spawning of the California halibut, *Paralichthys californicus*, under artificial and natural conditions. California Department of Fish and Game, Fish Bulletin 174: 175–197. - California Department of Fish and Game. 2004. Catch Block data. - Carroll, J. C. 1982. Seasonal abundance, size composition, and growth of rock crab, *Cancer antennarius*, off central California. J. Crustacean Biol. 2(4): 549–561. - Clark, F. N. and J. B. Phillips. 1952. The northern anchovy (*Engraulis mordax*) in the California fishery. Calif. Dept. Fish and Game No. 38(2): 189–208. - Clark, G. H. 1930. California halibut. Calif. Fish and Game 16: 315–317. - Christensen, S. W., D. L. DeAngelis, and A. G. Clark. 1977. Development of a stock-progeny model for assessing power plant effects on fish populations. Pages 196-226 in W. Van Winkle, editor. Assessing the effects of power-plant induced mortality on fish populations. Pergamon Press, New York, New York. - Collins, R.A. 1969. Size and age composition of northern anchovies (*Engraulis mordax*) in the California anchovy reduction fishery for the 1965–66, 1966–67, and 1967–68 seasons. California Department of Fish and Game, Fishery Bulletin 14:756–74. - Crowe, F. J., and R. A. Schwartzlose.
1972. Release and recovery records of drift bottles in the California Current region 195.5 through 1971. Calif. Coop. Oceanic Fish. Invest. Atlas No. 16, 140 p. - Daugherty, A. E., F. E. Felin, and J. MacGregor. 1955. Age and length composition of the northern anchovy catch off the coast of California in 1952–53 and 1953–54. California Department of Fish and Game, Fishery Bulletin 101: 36–66. - Dawson, M. N., K. D. Louie, M. Barlow, D. K. Jacobs, and C. C. Swift. 2002 Comparative phylogeography of sympatric sister species, *Clevlandia ios* and *Eucyclogobius newberryi* (Teleostei, Gobiidae), across the California Transition Zone. Molecular Ecol. 11: 1065-1075. - DeMartini, E. E. and R. K. Fountain. 1981. Ovarian cycling frequency and batch fecundity in the queenfish, *Seriphus politus*: attributes representative of serial spawning fishes. Fish. Bull. U.S. 79(3): 547–560. 3 - Eldridge, M. B. 1975. Early larvae of the diamond turbot, *Hypsopsetta guttulata*. Calif. Fish and Game 61:26–34. - Emmett, R. L., S. L. Stone, S. A. Hinton, and M. E. Monaco. 1991. Distribution and abundance of fishes and invertebrates in west coast estuaries, Vol. II. Species life history summaries. ELMR Rep. No. 8. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. 329 p. - Environmental Quality Analysts, Inc. (EQA) and Marine Biological Consultants, Inc. 1973. Huntington Beach Generating Station Thermal Effect Study. Final Summary Report. Prepared for Southern California Edison Company. Sept. 1973. - Eschmeyer, W. N., E. S. Herald, and H. Hammann. 1983. A field guide to Pacific Coast fishes of North America. Houghton-Mifflin Co., Boston, MA. 336 p. - Feder, H. M., C. H. Turner, and C. Limbaugh. 1974. Observations on fishes associated with kelp beds in southern California. Calif. Dept. Fish and Game, Fish Bull. 160. 138 p. - Fitch, J. E. and R. J. Lavenberg. 1975. Marine food and game fishes of California. Univ. Calif. Press, Berkeley, CA. 179 p. - Fitch, J. E. and R. J. Lavenberg. 1971. Tidepool and nearshore fishes of California. Univ. Calif. Press, Berkeley, CA. 156 p. - Frey, H. W. (ed.). 1971. California's living marine resources and their utilization. Calif. Dept. Fish and Game. 148 p. - Gadomski, D. M., and J. H. Petersen. 1988. Effects of food deprivation on the larvae of two flatfishes. Mar. Ecol. Prog. Ser. 44: 103-111. - Gadomski, D. M., and S. M. Caddell. 1996. Effects of temperature on the development and survival of eggs of four coastal California fishes. Fish. Bull. U. S. 94: 41–48. - Gadomski, D. M., S. M. Caddell, L. R. Abbott, and T. C. Caro. 1990. Growth and development of larval and juvenile California halibut *Paralichthys californicus*, reared in the laboratory. California Department of Fish and Game, Fish Bulletin 174: 85–98. - Garrison, K. J. and B. S. Miller. 1982. Review of the early life history of Puget Sound fishes. Fish. Res. Inst., Univ. Wash., Seattle, WA. FRI-UW-8216. 729 p. - Goldberg, S. R. 1976. Seasonal spawning cycles of the sciaenid fishes *Genyonemus lineatus* and *Seriphus politus*. Fish. Bull. U.S. 74(4): 983–984. - Goldberg, S. R. 1981. Seasonal spawning cycles of the black croaker, *Cheilotrema saturnum* (Sciaenidae). U.S. Fish. Bull 79:561-562. - Goodyear, C. P. 1978. Entrainment impact estimates using the equivalent adult approach. U.S. Fish and Wildlife Ser., FWS/OBS-78/65. Ann Arbor, MI. - Gorman, G. C., L. W. Murray, and G. V. Leipzig. 1990. Talbert Marsh Restoration Project, Monitoring Report #1, Pre–Restoration to Spring, 1990. Huntington Beach Wetlands Conservancy. 24 p. - Graham, J. W., J. N. Stock, and P. H. Benson. 1977. Further studies on the use of heat treatment to control biofouling in seawater cooling systems. Oceans '77: 23A1–6. - Graham, W. M. 1989. The influence of hydrography on the larval dynamics and recruitment of five *Cancer* crab species in northern Monterey Bay. M. S. Thesis, University of California, Santa Cruz. 170 p. - Haaker, P. L. 1975. The biology of the California halibut, *Paralichthys californicus* (Ayres), in Anaheim Bay, California. Pp. 137–151 *in* E.D. Lane and C.W. Hill (eds.). The marine resources of Anaheim Bay. Calif. Dept. Fish and Game, Fish Bull. 165. - Hamilton, P. 2004. Chapter 4: Subtidal Circulation Pathways. *In* M. Noble and J. Xu (eds.). Huntington Beach Shoreline Contamination Investigation, Phase III. Coastal Circulation and Transport Patterns: The Likelihood of OCSD's Plume Impacting the Huntington Beach Shoreline. Final Report. Open File Report 04-1019. - Hart, J. L. 1973. Pacific fishes of Canada. Fish. Res. Board Can., Bull. 180. 740 p. - Haugen, C. W. (ed.). 1990. The California Halibut, *Paralichthys californicus*, Resource and Fisheries. State of California Resources Agency, Department of Fish and Game, Fish Bulletin 174. 475 pp. - Herbinson, K. T., M. J. Allen, and S. L. Moore. 2001. Historical trends in nearshore croaker (Family Sciaenidae) populations in southern California from 1977 through 1998. pp. 253–264 *in* S. B. Weisberg and D. Hallock (eds.). Southern California Coastal Water Research Project Annual Report 1999–2000. So. Calif. Coast. Wat. Res. Proj., Westminster, CA. - Hickey, B. M. 1979. The California Current system—hypotheses and facts. Prog. Oceanog. 8(4): 191–279. - Hickey, B. M. 1992. Circulation over the Santa Monica-San Pedro basin and shelf. Progress in Oceanography (30): 37–115. - Hines, A.H. 1991. Fecundity and reproductive output in nine species of *Cancer* crabs (Crustacea, Brachyura, Cancridae). Canadian Journal of Fisheries and Aquatic Sciences. 48:267–275. - Hobson, E. S. and J. R. Chess. 1976. Trophic interactions among fishes and zooplankters near shore at Santa Catalina Island, California. Fish. Bull. U.S. 74(3): 567–598. - Horst, T. J. 1975. The assessment of impact due to entrainment of ichthyoplankton. Pp. 107–118 *in* S. B. Saila (ed.). Fisheries and energy production: A symposium. Lexington Books, D.C. Heath and Co., Lexington, MA. - Hunter, J. R. and B. J. Macewicz. 1980. Sexual maturity, batch fecundity, spawning frequency, and temporal pattern of spawning for the northern anchovy, *Engraulis mordax*, during the 1979 spawning season. CalCOFI Rep. 21: 139–149. - Hunter, J. R. and K. M. Coyne. 1982. The onset of schooling in northern anchovy larvae, *Engraulis mordax*. CalCOFI Rep. 23: 246–251. - Jacobson, L. D., N. C. H. Lo, and J. T. Barnes. 1997. A biomass based assessment model for northern anchovy, *Engraulis mordax*. Fish. Bull. U.S. 92: 711-724. - Johnson L., G. L. Thomas, R. E. Thorne, and W. C. Acker. 1979. A field evaluation of the effect of nighttime flow reduction on entrapment of fish. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-7928. Prepared for Southern California Edison. 26 p + appendices. - Johnson L., G. L. Thomas, R. E. Thorne, and W. C. Acker. 1980. A field examination of the effectiveness of a velocity cap in minimizing entrapment. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-8003. Prepared for Southern California Edison. 29 p + appendices. - Joseph, D. C. 1962. Growth characteristics of two southern California surffishes, the California corbina and spotfin croaker, Family Sciaenidae. Calif. Dept. Fish and Game. Fish Bull. 119. 53 p. - Kim, J. H., S. B. Grant, C. D. McGee, B. F. Sanders, and J. L. Largier. 2004. Locating sources of surf zone pollution: A mass budget analysis of fecal indicator bacteria at Huntington Beach, California. Env. Sci. Tech. 38(9): 2626–2636. - Kramer, S. H. and J. S. Sunada. 2001. California halibut. Pp. 195–197 *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's Living Marine Resources: A Status Report. Calif. Dept. Fish and Game. 592 pp. - Kramer, S.H. 1991. Growth, mortality, and movements of juvenile California halibut *Paralichthys californicus* in shallow coastal and bay habitats of San Diego County, California. Fish. Bull. U.S. 89(2): 195–207. - Lane, E. D. 1975. Quantitative aspects of the life history of the diamond turbot, *Hypsopsetta guttulata* (Girard), in Anaheim Bay. Pp. 153–173 *in* E. D. Lane and C. W. Hill (eds.). The Marine Resources of Anaheim Bay. Calif. Dept. Fish and Game. Fish Bull. 165. - Leet, W. S., C. M. Dewees, R. Klingbeil, and E. J. Larson. 2001. California's Living Marine Resources: A Status Report. Calif. Dept. Fish and Game. 592 pp. - Leos, R. 2001. Other flatfishes. Pp. 203–204 *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's living marine resources: A status report. Calif. Dept. Fish and Game. 592 p. - Limbaugh, C. 1961. Life-history and ecological notes on the black croaker. Calif. Fish Game 47: 163–174. - Love, M. 1996. Probably more than you want to know about the fishes of the Pacific Coast. Really Big Press, Santa Barbara, CA. 381 p. - Love, M. S., G. E. McGowen, W. Westphal, R. J. Lavenberg, and L. Martin. 1984. Aspects of the life history and fishery of the white croaker, *Genyonemus lineatus* (Sciaenidae) off California. Fish. Bull. U.S. 82(1): 179–198. - MacDonald, C. K. 1975. Notes on the family Gobiidae from Anaheim Bay. Pp. 117–121 *in* E. D. Lane and C. W. Hill (eds.). The marine resources of Anaheim Bay. Calif. Dept. Fish and Game, Fish Bull. 165. 195 p. - MacNair, L.S., M. L. Domeier, and C. S. Y. Chun. 2001. Age, growth, and mortality of California halibut, *Paralichthys californicus*, along southern and central California. Fish. Bull., U. S. 99(4):588-600. - Marsh, G. 1992. Plants and animals of the Santa Ana River in Orange County. Prepared for Orange County Environmental Management Agency. July 1992. 180 p. - MBC and Tenera. 2005. AES Huntington Beach Generating Station entrainment and impingement study: Final report. Submitted to AES Huntington Beach L.L.C. and the California Energy Commission. April 2005. 244 p. + appendices. - MBC and Tenera. 2007. AES Huntington Beach Generating Station, Clean Water Act Section 316(b)
impingement mortality and entrainment characterization study. Submitted to AES Huntington Beach L.L.C. 238 p. + appendices. - MBC Applied Environmental Sciences (MBC). 1987. Ecology of important fisheries species offshore California. OCS Study 86-0093. Prepared for Minerals Management Service, Pacific OCS Region. 251 p. - MBC. 1993. National Pollutant Discharge Elimination System, 1993 receiving water monitoring report, AES Huntington Beach L.L.C. generating station, Orange County, California. 1993 survey. Prepared for Southern California Edison Company. 49 p. + appendices. - MBC. 2000. Results of vegetation mapping in the Santa Ana River, between Riverside Ave. and the San Bernardino Water Reclamation Plant, for the fourth year of operation of the RIX Facility, Agua Mansa Rd., San Bernardino County, California. Prepared for Colton/San Bernardino Regional Tertiary Treatment and Water Reclamation Authroity, San Bernardino, California. 24 p. + appendices. - MBC. 2001. National Pollutant Discharge Elimination System, 2001 receiving water monitoring report, AES Huntington Beach L.L.C. generating station, Orange County, California. 2001 survey. Prepared for AES Huntington Beach L.L.C. 54 p. + appendices. - MBC. 2003a. National Pollutant Discharge Elimination System, 2002 fish impingement monitoring report, AES Huntington Beach L.L.C. generating station, Orange County, California. Annual Report. Prepared for AES Huntington Beach L.L.C. February 2003. 15 p. + appendices. - MBC. 2003b. Physical and biological monitoring Golden Shore Marine Reserve, Long Beach, California, Year 5 (2002). Final Report. Prepared for the City of Long Beach. Jan. 2003. 45 p. + appendices. 7 - MBC, Tenera Environmental, Inc., and URS Corporation. 2007. Scattergood Generating Station. Clean Water Act Section 316(b) Impingement Mortality and Entrainment Characterization Study. Prepared for City of Los Angeles Department of Water and Power, Los Angeles, California. - McGroddy, P. M., L. E. Larson, and D. R. Deneen. 1981. Physical and hydraulic descriptions of Southern California Edison Company generating station circulating water systems. Southern California Edison Company Research & Development Series 79-RD-63. Jan. 1981. 184 p. - MEC and AOS. 2001. Strategic Process Study Plume Tracking, June 1999 to September 2000. Final Report prepared for Orange County Sanitation District, Fountain Valley, CA. - Methot, R. D., Jr. and D. Kramer. 1979. Growth of the northern anchovy, *Engraulis mordax*, larvae in the sea. Fish. Bull. U.S. 77: 413–420. - Miller, D. J. and R. N. Lea. 1972. Guide to the coastal marine fishes of California. California Fish Bulletin No. 157. 249 p. - Miller, E. F., S. Goldberg, J. Nuez, N. Burkes, and J. Kuratomi. In press. The reproductive biology of two common surfzone associated sciaenids, yellowfin croaker (Umbrina roncador) and spotfin croaker (*Roncador stearnsii*), from southern California. Bull. Southern California Acad. Sci. - Miller, E. F., J. P. Williams, D. J. Pondella II, and K.T. Herbinson. 2009. Life history, ecology, and long-term demographics of queenfish. Marine and Coastal Fisheries: Dynamics, Management, and Ecosystem Science 1: 187–199. - Moore, S. L. and P. W. Wild. 2001. White croaker. Pp. 234–235 *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's living marine resources: A status report. Calif. Dept. Fish and Game. 592 p. - Morris, R. H., D. P. Abbott, and E. C. Haderlie. 1980. Intertidal invertebrates of California. Stanford Univ. Press, Stanford, CA. 690 p. - Moser, H. G. (ed.). 1996. The early stages of fishes in the California Current Region. CalCOFI Atlas No. 33. Allen Press, Inc., Lawrence, KS. 1505 p. - Moyle, P. B. and Cech. 1988. Fishes: An Introduction to Ichthyology. Department of Wildlife and Fisheries Biology, U.C. Davis. Prentice Hall, Englewood Cliffs, NJ. - Murdoch, W. W., B. J. Mechalas, and R. C. Fay. 1989a. Technical Report to the California Coastal Commission. D. Adult–Equivalent Loss. 33 pp. - Murdoch, W.W., B.J. Mechalas, and R.C. Fay. 1989b. Technical Report to the California Coastal Commission. N. Integration of local repressions and increases in fish stocks with inplant losses. - Murdoch, W.W., R.C. Fay, and B.J. Mechalas. 1989c. Final Report of the Marine Review Committee to the California Coastal Commission, MRC Doc. No. 89-02, 346 p. - Newbold, S. C. and R. Iovanna. 2007. Population level impacts of cooling water withdrawals on harvested fish stocks. Environ. Sci. Technol. 41 (7): 2108–2114. - Ninos, M. 1984. Settlement and metamorphosis in *Hypsoblennius* (Pisces, Blenniidae). Ph.D Thesis, University of Southern California. 86 p. - Noble, M., J. Xu, L. Rosenfeld, J. Largier, P. Hamilton, B. Jones, and G. Robertson. 2003. Huntington Beach Shoreline Contamination Investigation, Phase III. Coastal Circulation and Transport Patterns: The Likelihood of OCSD's Plume Impacting Huntington Beach Shoreline. U.S. Geological Survey Open-file Report 03-62. - Orange Coast Sanitation District (OCSD). 2000. Annual Report, July 1998-June 1999. Marine Monitoring, Fountain Valley, CA. - OCSD. 2003. Annual Report, July 2001-June 2002. Marine Monitoring, Fountain Valley, CA. - Pacific Fisheries Information Network (PacFIN) 2009. Pacific States Marine Fisheries Commission. http://www.pacfin.psmfc.org. - Pacific Fishery Management Council (PFMC). 1983. Northern anchovy management plan incorporating the final supplementary EIS/OPIR/IRFA. Pac. Fish. Mgmt. Council, Portland, OR. - Parker, D. 2001. Rock crabs. Pp. 112–114 *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's living marine resources: A status report. Calif. Dept. Fish and Game. 592 p. - Parrish, R. H., C. S. Nelson, and A. Bakun. 1986. Transport mechanisms and reproductive success of fishes in the California Current. Biol. Oceanog. 1(2): 175–203. - Pearcy, W. G. and S. S. Myers. 1974. Larval fishes of Yaquina Bay, Oregon: nursery ground for marine fishes? Fish. Bull. 72: 201-213. - Prasad, R. R. 1958. Reproduction in *Clevelandia ios* (Jordan and Gilbert), with an account of the embryonic and larval development. India Nat. Inst. Sci., Proceed. Vol. 25, B(1): 12–30. - Quast, J. C. 1968. Observations on the food of the kelp-bed fishes. California Department of Fish and Game, Fish Bull. 139:109–142. 55 p. + appendices. - Recreational Fisheries Information Network (RecFIN). 2009. Pacific States Marine Fisheries Commission. http://www.recfin.org. - Robertson, D. R. and G. R. Allen. 2002. Shorefishes of the tropical eastern Pacific: an information system. Smithsonian Tropical Research Institution, Balboa, Panamá. - Roesijadi, G. 1976. Descriptions of the prezoeae of *Cancer magister* Dana and *Cancer productus* Randall and the larval stages of *Cancer antennarius* Stimpson (Decapoda, Brachyura). Crustaceana 31: 275–295. - SAIC. 2003. Particle Settling Strategic Process Study. Final Report prepared for Orange County Sanitation District. Fountain Valley, CA. - SAIC. 2009. Analyses of Inter- and Intra-Annual Variability in Coastal Currents. Final Report prepared for Orange County Sanitation District, Fountain Valley, CA. - Saila, S. B., X. Chen, K. Erzini, and B. Martin. 1987. Compensatory mechanisms in fish populations: Literature Review. Volume 1: Critical evaluation of case histories of fish populations experiencing chronic exploitation or impact. Report prepared for Electric Power Research Institute, EA 5200, Volume 1. Research Project 1633-6. - Sakagawa, G. T. and M. Kimura. 1976. Growth of laboratory-reared northern anchovy, *Engraulis mordax*, from southern California. Fish. Bull. U.S. 74(2): 271–279. - Schlotterbeck, R. E. and D. W. Connally. 1982. Vertical stratification of three nearshore southern California larval fishes (*Engraulis mordax*, *Genyonemus lineatus*, and *Seriphus politus*). Fish. Bull. U.S. 80(4): 895–902. - Schweitzer, C. E. and R. M. Feldmann. 2000. Re-evaluation of the Cancridae Latreille, 1802 (Decapoda: Brachyura) including three new genera and three new species. Contributions to Zoology, 69 (4). http://dpc.uba.uva.nl/ctz/vol69/nr04/art02. - Science Applications International Corporation (SAIC). 2001. Strategic Process Study #1: Plume Tracking Ocean Currents: Final Report. Prepared for Orange County Sanitation District September 2001. 61 p. - Shanks, A. L. 1985. Behavioral basis of internal wave-induced shoreward transport of megalopae of the crab *Pachygrapsus crassipes*. Mar. Ecol. Prog. Ser. 24: 289–295. - Smith, P. E. 1972. The increase in spawning biomass of northern anchovy, *Engraulis mordax*. Fish. Bull. U.S. 70:849–874. - Starr, R. M., K. A. Johnson, E. A. Laman, and G. M. Cailliet. 1998. Fishery resources of the Monterey Bay National Marine Sanctuary. Publ. No. T–042. California Sea Grant College System, Univ. Calif., La Jolla, CA. 102 p. - Stephens, J. S. Jr. 1969. Growth, longevity, and the effect of size on the biology of certain Blennioid fishes. Final Report. Nat. Sci. Found. GB 5940. 83 pp. - Stephens, J. S. Jr., R. K. Johnson, G. S. Key and J. E. McCosker. 1970. The comparative ecology of three sympatric species of California blennies of the genus *Hypsoblennius* Gill (Teleostomi, Blenniidae). Ecol. Monogr. 40(2): 213–233. - Stevens, E. G. and H. G. Moser. 1982. Observations on the early life history of the mussel blenny, *Hypsoblennius jenkinsi*, and the bay blenny, *Hypsoblennius gentilis*, from specimens reared in the laboratory. CalCOFI Rep. 23: 269–275. - Stull, J. K. and C. Tang. 1996. Demersal fish trawls off Palos Verdes, Southern California, 1973–1993. CalCOFI Rep. 37: 211–264. - Sverdrup, H. U., and Fleming, R. H. 1941. The waters off the coast of Southern California, March to July 1937. Bull. Scripps Inst. Oceanogr. Univ. Calif. 4: 267–378. - Tenera Environmental (Tenera). 2000a. Diablo Canyon Power Plant: 316(b) Demonstration Report. Prepared for Pacific Gas and Elec. Co., San Francisco, CA. Doc. No. E9–055.0. - Tenera
Environmental. 2000b. Moss Landing Power Plant Modernization Project: 316(b) Resource Assessment. Prepared for Duke Energy Moss Landing, L.L.C., Oakland, CA. - Tenera Environmental. 2001. Morro Bay Power Plant Modernization Project 316(b) Resource Assessment. Prepared for Duke Energy Morro Bay LLC. - Tenera Environmental. 2004. Huntington Beach Desalination Facility Intake Effects Assessment. Prepared for Poseidon Resources Corporation. November 2004. 72 p. - Thomas G. L., L. Johnson, R. E. Thorne, and W. C. Acker. 1979. Techniques for assessing the response of fish assemblages to offshore cooling water intake systems. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-7927. Prepared for Southern California Edison. 97 p + appendices. - Thomas G. L., L. Johnson, R. E. Thorne, T. B. Stables, and W. C. Acker. 1980a. A field evaluation of the recirculation of cooling water on the entrapment of fish at Huntington Beach generating station. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-8012. Prepared for Southern California Edison. 44 p + appendices. - Thomas G. L., L. Johnson, R. E. Thorne, and W. C. Acker. 1980b. A comparison of fish entrapment at four Southern California Edison Company cooling water intake systems. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-8023. Prepared for Southern California Edison. 61 p + appendices. - Thomas G. L., R. E. Thorne, W. C. Acker, and T. B. Stables. 1980c. The effectiveness of a velocity cap and decreased flow in reducing fish entrapment. University of Washington College of Fisheries Fisheries Research Institute Report FRI-UW-8027. Prepared for Southern California Edison. - Thomas, G. L. and R. L. Johnson. 1980. Density Dependence and vulnerability of fish to entrapment by offshore-sited cooling water intakes. Oceans IEEE Journal. 15:504-508. - Valle, C. F. and M. S. Oliphant. 2001. Spotfin croaker. *in* W. S. Leet, C. M. Dewees, R. Klingbeil, and E. J. Larson (eds.). California's Living Marine Resources: A Status Report. University of California, Agriculture and Natural Resources Publication SG01-11, 592 pp. - Wang, J. C. S. 1986. Fishes of the Sacramento-San Joaquin Estuary and Adjacent Waters, California: a Guide to the Early Life Histories. Interagency Ecological Study Program for the Sacramento-San Joaquin Estuary, Technical Report 9. - Watson, W. 1982. Development of eggs and larvae of the white croaker, *Genyonemus lineatus* Ayres (Pisces: Sciaenidae) off the southern California coast. Fish. Bull. U.S. 80(3): 403–417. - Wilson, D. C. and R. E. Millemann. 1969. Relationships of female age and size embryo number and size in the shiner perch, *Cymatogaster aggregata*. J. Fish. Res. Board Can. 267:2339–2344. Winn, R. N. 1985. Comparative ecology of three cancrid crab species (*Cancer anthonyi*, *C. antennarius*, *C. productus*) in marine subtidal habitats in southern California. Ph.D. Dissertation, Univ. So. Calif. 235 p.